

AD-A115 769

NAVAL POSTGRADUATE SCHOOL MONTEREY CA
MARINE ATMOSPHERIC BOUNDARY LAYER AND INVERSION FORECAST MODEL. (U)
MAR 82 D A BROWER

F/B 4/2

UNCLASSIFIED

ML

1 or 2
2 or 3

3

AD A115769

(2)

NAVAL POSTGRADUATE SCHOOL

Monterey, California

THESIS

Marine Atmospheric Boundary Layer

and Inversion Forecast Model

by

DAVID ALMY BROWER

MARCH 1982

Thesis Advisor:

K. L. DAVIDSON

Approved for public release, distribution unlimited

DTIC FILE COPY

82 06 13 039

SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

REPORT DOCUMENTATION PAGE		READ INSTRUCTIONS BEFORE COMPLETING FORM
1. REPORT NUMBER	2. GOVT ACCESSION NO.	3. RECIPIENT'S CATALOG NUMBER
		AD-A173 769
4. TITLE (and Subtitle) Marine Atmospheric Boundary Layer and Inversion Forecast Model	5. TYPE OF REPORT & PERIOD COVERED MASTER OF SCIENCE IN SYSTEMS TECHNOLOGY	
7. AUTHOR(s) DAVID ALMY BROWER, LT, USN	6. PERFORMING ORG. REPORT NUMBER MARCH 1982	
9. PERFORMING ORGANIZATION NAME AND ADDRESS NAVAL POSTGRADUATE SCHOOL MONTEREY, CALIFORNIA 93940	10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS	
11. CONTROLLING OFFICE NAME AND ADDRESS NAVAL POSTGRADUATE SCHOOL MONTEREY, CALIFORNIA 93940	12. REPORT DATE MARCH, 1982	
14. MONITORING AGENCY NAME & ADDRESS/If different from Controlling Office)	13. NUMBER OF PAGES 136	
	15. SECURITY CLASS. (of this report) unclassified	
	16. DECLASSIFICATION/DOWNGRADING SCHEDULE	
16. DISTRIBUTION STATEMENT (of this Report) Approved for public release, distribution unlimited		
17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, If different from Report)		
18. SUPPLEMENTARY NOTES		
19. KEY WORDS (Continue on reverse side if necessary and identify by block number) TESS ... IREPS ... Marine Atmospheric Boundary Layer prediction of marine boundary layer ... radar ducting prediction of lifting condensation level prediction of marine inversion		
20. ABSTRACT (Continue on reverse side if necessary and identify by block number) A computer code for prediction of the marine atmospheric boundary layer is developed. The code is used to predict changes of the capping inversion height, the strength of the specific humidity and potential temperature 'jumps' at the inversion, the well-mixed relative humidity in the layer and the lifting condensation level for possible cloud/fog formation. The code is based on recently formulated integrated models for the clear or cloudy marine		

Item 20 (cont.)

planetary boundary layer capped by an inversion. The initialization is based on radiosonde data and, as such, the code was developed to be used with the Integrated Refractive Effects Prediction System (IREPS) assessment Code. It has been extended to be used with any single platform having atmospheric sensing capabilities, radiosonde or dropsonde. IREPS and hence the MABL prediction code are under consideration for inclusion in Tactical Environmental Support System (TESS).

Accession For	
NTIS	CR&I
DTIC	TM
Unpublished	
Justification	
By _____	
Distribution/	
Availability Codes	
Avail and/or	
Dist	Special
A	

Approved for public release, distribution unlimited.

Marine Atmospheric Boundary Layer and Inversion
Forecast Model

by

David Almy Brower

Lieutenant, United States Navy

B.S., United States Naval Academy, 1974

Submitted in partial fulfillment of the
requirements for the degree of

MASTER OF SCIENCE IN SYSTEMS TECHNOLOGY

from the

NAVAL POSTGRADUATE SCHOOL

March 1982

Author:

Approved by:

Thesis Advisor

Co-Advisor/Second Reader

Chairman, ASW Advisory Group

Academic Dean

ABSTRACT

A computer code for prediction of the marine atmospheric boundary layer is developed. The code is used to predict changes of the capping inversion height, the strength of the specific humidity and potential temperature 'jumps' at the inversion, the well-mixed relative humidity in the layer and the lifting condensation level for possible cloud/fog formation. The code is based on recently formulated integrated models for the clear or cloudy marine planetary boundary layer capped by an inversion. The initialization is based on radiosonde data and, as such, the code was developed to be used with the Integrated Refractive Effects Prediction System (IREPS) assessment code. It has been extended to be used with any single platform having atmospheric sensing capabilities, radiosonde or dropsonde. IREPS and hence the MABL prediction code are under consideration for inclusion in Tactical Environmental Support System (TESS).

TABLE OF CONTENTS

I.	INTRODUCTION	11
II.	BACKGROUND	17
	A. METEOROLOGICAL DESCRIPTION AND MODELS	17
	B. TACTICAL DESCRIPTIONS	21
III.	MABL OBSERVATIONS AND PREDICTIONS	25
	A. MABL OBSERVATIONS	25
	B. MODEL PREDICTIONS	34
	C. PREDICTION INTERPRETATION AND APPLICATION	41
IV.	CONCLUSIONS	42
	APPENDIX A. OPERATING PROCEDURES FOR THE MODEL PROGRAM ..	44
	OPERATING PROCEDURES TABLE OF CONTENTS	44
1.	Model Components and Flow Chart	46
1.1	Model Components	46
1.2	Overview of Model Flow Chart	47
2.	Program Execution Steps	51
2.1	Starting Procedures	51
2.1.1	Loading and Starting Program	51
2.1.2	Enter Execution Date	51
2.2	<u>DIRECTION MENU</u>	53
2.2.1	Compute Layer Change	53
2.2.1.1	Data Set Choice	53
2.2.1.2	Latitude and Julian Day	54
2.2.1.3	Beginning Time	54

2.2.1.4 Wind Forecast	54
2.2.1.5 Subsidence Forecast	56
2.2.1.6 Sea Surface Temperature Specification	57
2.2.1.7 Profile Initialization	57
2.2.1.7.1 Potential Temperature --O	58
2.2.1.7.2 Specific Humidity --Q	59
2.2.1.8 Change Subsidence or Other Initial Parameters ..	62
2.2.2 Display the Predicted Results	62
2.2.3 End Prediction Model and Rewind Tapes	63
2.2.4 Return To IREPS	63
2.2.5 Review/Change Menu	63
2.3 <u>DISPLAY MENU</u>	65
2.3.1 Graphics Display of Inversion and 'M' Profiles ...	65
2.3.2 Graphics Display of Jumps and Well-Mixed Values of Potential Temperature and Specific Humidity	65
2.3.3 Tabular Display of Selected Computed Parameters ..	66
2.3.4 Return to DIRECTION MENU	66
2.4 <u>REVIEW/CHANGE MENU</u>	68
2.4.1 List Current Initial Values	68
2.4.2 Change Wind	68
2.4.3 Change Subsidence	68
2.4.4 Change Sea Surface Temperature	69
2.4.5 Change Latitude or Julian Day	69
2.4.6 Redigitize	69
2.4.7 Select a New Data Set	69
2.4.8 Return to DIRECTION MENU	69

APPENDIX B. PROGRAM DISPLAYS AND OUTPUT	70
APPENDIX C. TERMS USED IN THE DISCUSSION AND PROGRAM	79
APPENDIX D. LISTING OF MODEL COMPUTER PROGRAM	81
APPENDIX E. MAJOR PROGRAM VARIABLES IN 'MIXED2'	110
APPENDIX F. CROSS REFERENCE OF PROGRAM VARIABLES	113
LIST OF REFERENCES	131
INITIAL DISTRIBUTION	133

LIST OF FIGURES

1. ILLUSTRATION OF INPUT PARAMETERS, PREDICTED PROPERTIES AND OPERATIONAL FORECASTS ASSOCIATED WITH A BULK MARINE ATMOSPHERIC BOUNDARY LAYER MODEL (MABL)	16
2. SIMPLIFIED METEOROLOGICAL AND TACTICAL FEATURES OF THE MABL AND OVERLYING REGION	19
3. EXAMPLES OF EXTENDED RANGES AND HOLES FOR EM DUCTS ..	24
4. COMPUTER SIMULATED IMAGE OF REMOTELY PILOTED VEHICLE	24
5. TRACK OF R/V ACANIA AND LOCATION OF SHORELINE RADIOSONDE SITES DURING CEWCOM-78	27
6. ATMOSPHERIC AND OCEANIC MIXED LAYER OBSERVATIONS DURING CEWCOM-78	28
7. OBSERVED/COMPUTED AND PREDICTED MABL PROFILES	32
8. OBSERVED/COMPUTED AND PREDICTED SURFACE LAYER VALUES.	33
9. SCHEMATIC OF INPUT, PRESCRIPTION AND COMPUTING STEPS IN MABL PREDICTION	37
A-1. PROGRAM BLOCK DIAGRAM	49
A-2. PROGRAM FLOWCHART	50
A-3. DIRECTION MENU FLOWCHART.....	52
A-4. EXAMPLE OF DIGITIZED VERTICAL STRUCTURE	60
A-5. EXAMPLE OF DIGITIZED VERTICAL STRUCTURE	61
A-6. DISPLAY MENU FLOWCHART	64

A-7. REVIEW/CHANGE MENU	67
B-1. VERTICAL PROFILE AND 'M' PROFILES--CLOUDY SKY	73
B-2. MIXED LAYER AND 'JUMP' VALUES--CLOUDY SKY	74
B-3. LIST OF PREDICTED VALUES--CLOUDY SKY	75
B-4. VERTICAL PROFILE AND 'M' PROFILES--CLEAR SKY	76
B-5. MIXED LAYER AND 'JUMP' VALUES--CLEAR SKY	77
B-6. LIST OF PREDICTED VALUES--CLEAR SKY	78

ACKNOWLEDGEMENT

The assistance and direction of many people helped to guide this work to its present state. The author wishes to express sincere appreciation to: J. Richter and H. Hitney, NOSC, San Diego, S. Compagna, NADC, Warminster, Pa., L. Ruhnke, NRL, Wash., D.C., B. Katz, NSWC, White Oak, Md., LCDR T. Callaham, CNOC, Bay St. Louis, Miss., CDR J. Jensen, Office of Deputy Assistant Secretary of Navy, Assistant for Environmental Science, for his continued reinforcement of the importance of this code, and Professor W. Garwood, NPS, for the assistance in use of and discussion of coupling his ocean boundary layer model with the atmospheric boundary layer model. Particular appreciation is extended to Professor K. L. Davidson, NPS, thesis advisor, and Dr. C. Fairall, BDM Corp. for the many hours of reviewing programming code, parameter validation and their never exhausting supply of changes and subroutines to insert or add.

I. INTRODUCTION

Modern warfare has become critically dependent on the entire electromagnetic spectrum for command and control communications, for weapons guidance, for electronic warfare support and for countermeasures. Tactically essential systems are highly affected by the environment even when conditions are not severe in the historical sense. Enhancement or degradation of the operational performances of EM/EO systems has become a primary concern of task force commanders. As such, the deployment of resources and the modification of tactics based upon environmental factors in EM/EO propagation will, to a very large extent, determine the effectiveness of sensor, weapon and communications systems.

Environmental effects on EO/EM system performance can be grouped in the general categories of refraction (EM), wave front distortion (EO), extinction (EO), and dispersion (EM/EO). Environmental factors contributing to these effects are the vertical gradients of pressure, temperature and humidity for refraction, small scale inhomogeneities (turbulence) of the index of refraction for wave front distortion, concentration of water vapor and size distributions of aerosols for extinction and turbulent transport for dispersion. All of these factors are multi-variable in terms of their dependence on the routinely

measured and predicted meteorological variables: pressure, wind, temperature and moisture. The gradient of the index of refraction is the only factor for which the required accuracy exists for direct description by existing or foreseen measurement capabilities. Turbulence and aerosol descriptions will have to be obtained by indirect methods due to measurement complexities which preclude measurement on operational ships.

There are requirements to describe all of these factors for the atmospheric region extending from the surface to 0.5-1.5 km above the surface, spanning the Marine Atmospheric Boundary Layer (MABL). The MABL is cooler and more moist than the overlying air and is capped by a layer (inversion), 50-100 meters thick, in which temperature increases and humidity decreases with height. Critical values of the index of refraction gradients leading to anomalous EM propagation can be present within the shallow capping inversion because of the humidity and temperature gradients. The entire affected region (duct) extends below the inversion, and determining its lower boundary is essential. High turbulence can be present in the inversion as well as in the surface layer and this can cause degradation of slant path optical propagation. Turbulence intensities in the inversion are usually one to two orders of magnitude greater than they are immediately below, and are two to three orders of magnitude smaller immediately above

the inversion. Tactically significant degradation of infrared energy is due to water vapor absorption and to scattering by marine aerosols, and is thus usually restricted to moist MABL.

All of the above features depend critically on local detailed vertical structure of the atmosphere. Therefore regional climatologies are not useful for operational predictions, because the significant vertical structures are lost in averaging, and also because most historical measurements do not relate to specific EM/EO requirements. Furthermore, the gradients, and hence, the affected regions cannot be explained on the basis of large scale atmospheric flows since the nature of the gradients are due to dynamic processes which are controlled by near surface as well as by larger scale features.

We believe a 'gap' has existed in past efforts to characterize the tactical environmental conditions. The gap is between two extreme approaches of relating conditions to 1) near surface observations, and 2) to larger scale predicted synoptic patterns. Clearly, to assess the above features, local measurements are desirable. Measurements (radiosondes) are made infrequently and, as time progresses, the initial point measurement becomes less applicable and a predictive scheme is needed. One must consider a transition to climatology, large scale numerical analyses and predictions, or dynamic models based on the initial

soundings which are available at the operational location.

Climatology has already been addressed and discounted.

Ruggles (1975) has examined the capabilities of large scale numerical procedures at remote facilities and has argued convincingly that they are not sufficient.

Needed are characterizations of coupled local oceanic and atmospheric mixed layer features for time scales from 12 to 18 hours and for spatial scales from 50 to 300 km. Significant changes occur in both mixed layers over these temporal and spatial scales. Predicting these changes is now possible using available measurements and reasonable physical models which have recently been formulated.

This paper will describe results from observational and model evaluation/formulation efforts with these models which provide evidence that tactically relevant forecasts can be made over the required scales. The MABL is emphasized in this discussion but, as will be seen, the MABL model must eventually be coupled with an Ocean Boundary Layer (OBL) model to adequately describe the system. This is the object of separate investigation by the author and faculty at NPS.

The long term objective of work in these areas is to make reliable 6-18 hour forecasts of properties within the MABL and OBL. The near term objectives are 1) to verify and reformulate existing models for the responsible physical processes and 2) to develop measurement procedures which are suitable for routine observations from a single ship or

aircraft. For the finalized model it will be necessary to predict such properties as the height of the inversion, the strength of the gradients and fluxes at the inversion and at the surface, and the values of well mixed parameters in the region between the surface and the inversion.

-16-

Fig. 1. Illustration of input parameters, predicted properties and operational forecasts associated with a bulk atmospheric boundary-layer model (MABL). Numbers to the left of operational forecast items pertain to the required predicted MABL properties. The bulk atmosphere and ocean mixed-layer models would be coupled in a shipboard, aircraft micro-computer. Dashed lines (- -) coming from remote facilities imply that the required information could be obtained from these, but the in situ capabilities should be possible without the sources.

II. BACKGROUND

This section will provide a general outline of the environmental descriptions required and the models which can be used to predict them. The possible input parameters and models are delineated in Figure 1. Tactical forecasts to which the improved understandings would apply appear on the extreme right hand side. Single station assessment constraints associated with the local atmospheric and ocean models are timely and compatible with the concept of the Tactical Environment Support System (TESS) as recently described by NEPRF scientific personnel (NEPRF METRO Report, July 1981).

As stated, we will consider only the local atmospheric mixed layer model and associated descriptions. The local oceanic predictions would be made by an oceanic mixed-layer model (e.g. Garwood, 1977) and the regional predictions would be made by a three dimensional atmospheric (e.g. NORAPS) and a regional oceanic (e.g. Tactical Ocean Prediction System-TOPS) numerical prediction model. The ocean mixed layer model and the regional numerical prediction schemes are objectives of other basic and exploratory Navy sponsored research efforts.

A. METEOROLOGICAL DESCRIPTIONS AND MODELS

From a local perspective, let us consider an idealization of the oceanic-atmospheric system. The sea-air

interface is bordered by oceanic and atmospheric turbulent mixed layers which effectively insulate the bulk ocean and atmospheric regions. The primary sources of the turbulence within the layers are the velocity (current) and buoyancy (density) gradients at the interface. Even under conditions where the water is slightly cooler than the air, buoyancy forced velocity fluctuations within the layer can be quite large and mix the entire MABL from the surface to the inversion. The large vertical mixing yields constant (well-mixed) wind, temperature and humidity profiles above the surface. At the top of the atmospheric mixed layer there is the inversion, a thin transition region. Examples of observed well-mixed profiles and the inversion are shown in Figure 2(a).

The atmospheric mixed layer interacts with the free atmosphere at this interface by means of turbulence forced entrainment. Entrainment brings dry, warm air into the mixed layer and also increases the surface winds if there are higher winds aloft. Stratus clouds form within the layer if entrainment causes the moist mixed layer to extend above the lifting condensation level.

Fig. 2. Simplified meteorological and tactical features of the MABL and overlying region including (a) humidity mixing ratio, Q/s , and potential temperature, θ , profiles and subregions, (b) modified index of refraction, M , profiles, (c) optical turbulence intensity, C_N^2 , profiles, (d) total extinction coefficient, α (absorption and scattering), profile.

Over a time scale of 24-36 hours, physical processes within the mixed layer are also controlled by the large scale, non-stationary, synoptic flows. Synoptic scale mean vertical motion and advection will have to be prescribed or predicted over the forecast period.

The previously inferred well-mixed nature of the convective MABL has implications for the vertical distributions of mean values and the vertical flux scales of wind- U^* , temperature- T^* and humidity- Q^* . One implication already illustrated is that properties which are conserved during mixing can be treated as being constant with height within the MABL. These parameters are the specific humidity and potential temperature for a clear MABL and equivalent potential temperature and total (vapor plus liquid) specific humidity for a cloudy MABL. A second implication is that vertical fluxes of the well-mixed parameters vary linearly with height.

These implications enable predictions of MABL evolution to be based solely on fluxes at the upper (inversion) and lower (surface) boundaries and the large scale subsidence and advection. They form the basis of recent model formulations by Deardorff (1976) and Stage and Businger (1981). Fluxes at both boundaries are due to buoyant and mechanically generated turbulence for the clear case. The linear height variations of the fluxes allows buoyant fluxes at the inversion to be more readily estimated on the basis

of general cloud features. Methods exist for estimating synoptic scale forcing from single station measurements but further efforts are required to achieve the accuracies required in MABL predictions.

In general, existing models are quite good for the clear sky MABL and fair to good for the cloudy MABL. Considerable effort is now being directed to improving the models for the cloudy MABL. The existence of cloud layers in the MABL is very sensitive to both the sea surface temperature and the entrainment rate and, in turn, clouds have a profound effect on the short and long wave radiation budget at the surface. Fairall et al (1981) provide a discussion on the approach and the status of abilities to predict the evolution of the MABL.

B. TACTICAL DESCRIPTIONS

Figures 2b-d illustrate tactical descriptions discussed in the Introduction (appearing in the right hand column of Figure 1). Meteorological processes and features relevant to these tactical descriptions are those that were discussed above (Figure 2a and column 4 of Figure 1). Several meteorological factors affect each tactical description as indicated by the numbers, 1-4, in Figure 1. A few of the significant properties and values in the tactical descriptions are described in the following paragraphs.

The M profile in Figure 2b describes the refracted EM ray radius of curvature, relative to the earth's radius of curvature. If M decreases with height, a trapping layer is formed because the EM ray will bend downward relative to the earth. This causes the formation of a duct. The upper boundary of the duct is at the M minimum; the lower boundary is at the height where this same value of M occurs below the trapping layer, as shown in Figure 2b. The M profile is determined by pressure, temperature and humidity profiles, so values of well mixed temperature and humidity determine the lower boundary of the duct. A decrease of mixed layer M value with time could cause a surface based duct to become an elevated duct as shown in Figure 2b. This could occur if the mixed layer became warmer and drier due to entrainment of overlying air. Warming and drying of the mixed layer by entrainment would also increase the height of the evaporation duct, a ducting layer immediately adjacent to the surface. Examples of extended ranges and holes occurring with a duct appear in Figure 3 (Hitney, 1979).

The Cn^2 profile in Figure 2c shows the vertical variation of turbulence which would affect optical wave front distortion. We see that Cn^2 is largest near the surface and in the inversion. Values in these regions are 1-2 orders of magnitude larger than those in the mixed layer and above the inversion. Cn^2 values near $10(-14) \text{ m}^{-2/3}$ are representative for these two regions. The importance of

this value is illustrated in Figure 4 with a simulated image of a remotely piloted vehicle as viewed through Cn2 regions of 0 (no turbulence), $10(-15)$, and $10(-14) \text{ m}^{-2/3}$ (Kearns and Walter, 1978).

The extinction coefficient, B , profile is shown in Figure 2d. B is inversely proportional to the range of IR systems and primarily depends on the absolute humidity and the aerosol size distribution. Aerosol size distributions depend on the generation rate of sea salt particles and on the relative humidity as determined by both the moisture and temperature. Therefore, IR extinction is very dependent on the entrainment of relatively clean, dry and warm air from above the inversion and on the surface wind generation of the sea salt particles (Davidson et al, 1982). As illustrated, the extinction coefficient is large within the mixed layer and increases with relative humidity which increases with height. The increase of extinction with height is important in slant path range considerations.

Fig. 3. Examples of extended ranges and holes for EM ducts for (a) surface-based duct and a shipboard air-search radar and (b) elevated duct and an airborne early-warning radar (from Hitney, 1979).

Fig. 4. Computer simulated image remotely piloted vehicle (RPV) as viewed with 8-12 μm IR sensor (range 2 km, visibility 15 km, threshold 4.5 mW) through atmosphere with C_N^2 values of (a) 0 (no turbulence), (b) $1.7 \times 10^{-15} \text{ m}^{-2/3}$ and (c) $1.0 \times 10^{-14} \text{ m}^{-2/3}$ (from Kearns and Walter, 1978).

III. MABL OBSERVATIONS AND PREDICTIONS

A recently obtained data set will be used to demonstrate the prediction of changes in the MABL. The demonstration will show:

- a) the status of available data sets.
- b) that the assessment of relative roles of dynamic processes in the MABL can be based on a relatively simple physical model which includes specifiable inputs,
- c) that, at the present time, we only have limited evidence that changes can be predicted. The rigorous specification or description will require further interpretive efforts and, perhaps, improved formulation of the separate models.

A. MABL OBSERVATIONS

The data were obtained during the Cooperative Experiment on West Coast Oceanography and Meteorology (CEWCOM-78) conducted west of San Nicolas Island, CA during May of 1978. Observations of the oceanic and atmospheric mixed layers were made from the R/V ACANIA; radiosonde observations were also made at surrounding shore stations. The data to be shown are from a 48-hour period, 5/19/1200 to 5/21/1200 PST. The R/V ACANIA was cruising slowly (2-3 knots) into the wind and returned to an initial point approximately every 12 hours. The general location of the R/V ACANIA during the 5/19 to 5/22 periods and locations of surrounding shoreline

radiosonde sites appear in Figure 5.

The period was one of steady onshore flow caused by the combined effects of intensification of the Eastern Pacific High and the persistence of the Mexican thermal low. The only apparent change in synoptic scale forcing was an increase in the offshore pressure gradient. Advection in the atmosphere was moderate. However, MABL evolutions were primarily determined by subsidence, surface fluxes, and entrainment at the inversion. Satellite imagery showed uniformly increasing stratus coverage (thin to heavy) during the period with a cellular (broken) coverage occurring late on the 21st.

Acoustic sounder returns, mean surface layer parameters, and sea surface temperature during the 19-21 May period were all measured from the R/V ACANIA and are shown in Figures 6b-d. Composite potential temperature profiles from shipboard and shore station radiosonde and temperature profiles from ship deployed XBT's appear in Figures 6a and 6e, respectively. Although these descriptions of MABL and OBL changes were obtained from an instrumented research vessel, all can be obtained from operational ships. This includes the acoustic sounder record.

Fig. 5

Tract of R/V Acania and location of shoreline radiosonde sites during CEWCOM-78. General location of R/V Acania during 19-21 May period is indicated by hatched area N-NW of San Nicolas Island (SNI).

Fig. 6

Atmospheric and oceanic mixed-layer observations, during RENCOM-78
 (a) potential temperature composite profiles, (b) acoustic sounder
 record, (c) 10 meter wind speed, (d) 10 meter and surface temperatures
 and (e) XBT traces. All data except indicated profiles in (a) were
 obtained from R/V Acantha.

Changes of atmospheric features which would have been tactically significant in view of the time scale and their magnitudes were:

- a) The MABL depth increased from 250 m to 750 m over the 48 hour period. The changes occurred over relatively short intervals, from 20/00 to 20/04, and from 21/00 to 21/08. The MABL depth remained nearly constant during the intervening 12 to 18 hour periods.
- b) The surface layer temperature increase from 20/00 to 20/15 is indicative of entrainment of overlying warm air. The entrainment was presumably also a factor in the wind speed increase over the same period, which caused the warm shallow ocean layer to be deepened by mixing, lowering the sea surface temperature after 20/1800 (Figure 6d).

In conjunction with changes in MABL structures and parameter values depicted in Figure 6, changes occurred which are important to operational systems. Some of these changes can be determined directly from parameters measured in this scientific observational effort. M profile and cloud base heights and condensation levels can be calculated from the measured composite humidity and temperature profiles. Surface layer extinction coefficients have to be determined from the measured humidity and aerosol size distributions. The method for determining extinction

coefficients from aerosol data has been described by Schacher et al (1981). Surface layer Cn₂ values and evaporation duct height can be determined with considerable certainty from measured surface layer wind, temperature, humidity and surface temperature values using expressions described by Davidson et al (1981) and Fairall et al (1978). Extinction and Cn₂ profiles have to be based on more recent and, hence, less substantiated expressions such as those by Wells et al (1977) and Wyngaard and Lemone (1980).

Results from these determinations appear in Figures 7 and 8 along with the composite potential temperature, θ, and water vapor mixing ratio, q, profiles (Figure 7a) and the inversion height (Figure 8a). The observed results indicate that for the observation period:

- a) The EM duct associated with the inversion gradients evolved from being surface based to being elevated (Figure 7b) and the evaporation duct height ranged from below 5 m to above 8 m (Figure 8b),
- b) Optical turbulence, Cn₂, in the surface layer varied from 10(-15) to 10(-14) m^{-2/3} over the period (Figure 8c) and values in the inversion increased from 10(-16) to 10(-15) m^{-2/3} (Figure 8c),
- c) Surface layer aerosol extinction in the 8-12 um IR region increased during the first 6 hours (5/19 1200-1800) because the relative humidity increased.

It decreased during the last 18 hours (5/20/1800 to 5/21/1200) because of relative humidity and wind decreases (Figure 8d),

- d) Stratus clouds persisted through the period. The base lifted from about 100 m at 5/19/1800 to 600 m at 5/21/1200. This is evident in the extinction profile (Figure 7d).

Fig. 7

Observed/computed and predicted MABL profiles for 5/19/1200 to 5/21/1200 CEWCQM-78 period including (a) Q (g m^{-3}) and T ($^{\circ}\text{C}$), (b) M , (c) C_N^2 ($\text{m}^{-2/3}$) and (d) total extinction coefficient, β (km^{-1}). Solid lines correspond to observed and dashed to model prediction.

Fig. 8

Observed/computed and predicted surface layer values for 5/19/1200 to 5/21/1200 CEWCQM-78 period including (a) inversion height and lifting condensation level, (b) evaporation duct, (c) C_N^2 $m^{-2/3}$ and (d) aerosol scattering extinction coefficient.
3. X's are observed and dashed lines are model predictions.

B. MODEL PREDICTIONS

During the past five years, investigations were performed on surface layer and mixed-layer scaling of small scale turbulence and aerosol properties (Davidson et al, 1978; Fairall et al, 1980; Schacher et al, 1981a and 1981b). The investigations led to the application of a time dependent MABL models based on entrainment energetics and on cloud radiative transfers suggested by both Deardorff (1976) and Stage and Businger (1981). The model requires as input an initial atmospheric sounding (radiosonde), the mean winds at a level within the surface layer (10-30 meters) and the surface temperature. Well-mixed temperature and humidity are predicted so the surface wind and wind shear at an inversion are the only local atmospheric variables which have to be prescribed. The larger scale subsidence and advection must also be prescribed for the forecast period.

The steps in the prediction computation are shown in Figure 9, where it is noted that procedures are the same for clear and cloudy cases except for entrainment computation and estimating cloud top cooling. Fairall et al (1981) include comprehensive discussions of how applicable physical processes are treated in the model and how available data can be used to estimate the processes. Because of the simplified physical model, the computations do not require numerical integration on a vertical grid so the computer storage requirements can be satisfied by available shipboard

microcomputers. In fact, the use of a hand-held calculator is being considered for these procedures. Particular computations of interest are those for the evaporation duct, the surface flux, flux of total heat and momentum and the depth change of the mixed layer. Routines for computing and graphing the M-profile can be system are used on the HP-41C/V and printer hand-held system.

Predictions of MABL changes were made with the simplified model for the 48 hour period (5/19/1200 to 5/21/1200) corresponding to observed results in Figure 6a-e. The predictions were made for two separate 24 hour periods starting at 19/1200 and at 20/1200. The initial profile for the 19/1200 starting time was that obtained at San Clemente Island (SCI in Figure 5) at approximately 1000. Initial profiles for the 20/1200 starting time were averages of the composites at 20/0500 and 20/1700. The sea surface temperatures were those at each start time as shown in Figure 6d and were 15 and 14.5 C, respectively. The surface wind observed during the forecast period was specified to increase linearly from 5 m/sec at 19/1200 to 10 m/sec at 20/2100 and then to decrease linearly to 7 m/sec at 21/1200.

Larger scale synoptic advection, was estimated to be zero from the thermal wind. Subsidence for the second period, starting at 20/1200, was adjusted on the basis of that value required for agreement between predicted and observed mixed layer depths during the first period. Hence,

the model was also used to estimate the "most probable" synoptic scale subsidence. The tuning of the subsidence value, based on comparisons of the latest sounding and predictions from a previous sounding, has been described as "hindcasting".

Fig. 9. SCHEMATIC OF INPUT, PRESCRIPTION AND COMPUTING STEPS IN MABL PREDICTION

The predictions are illustrated in Figures 7 and 8 along with the observed values. These predictions were made using the Deardorff (1976) cloud topped entrainment parameterization and Davidson et al (1978) surface layer parameterization. Results for the same period using the Stage and Businger entrainment parameterization appear in Appendix B. The agreement near 20/1200 in Figure 8 occurs because the model was reinitialized at that point. Significant outcomes from comparisons of observed and predicted results are:

- a) The mixed layer depth (inversion height, Figure 8a) was predicted quite well. This increase during the later part of both periods was caused by cloud top entrainment because the predicted surface layer became stable and, hence, there existed no surface buoyancy flux forcing.
- b) The cloud cover was accurately predicted to persist throughout the first period and for the first 15 hours of the second period, as indicated by the condensation level being below the inversion in Figure 8a. However, the predicted cloud thickness was less than that which actually occurred. As indicated in preceding discussions, the cloud cover was observed to break up on the 21st and the prediction after 21/0600 agrees with that.

- c) The well mixed temperature and humidity and the jump predictions (Figure 7a) are reasonable except at 20/0500. The predicted well mixed temperature was too warm by 1-2 C at all other comparison times. This led to the surface layer becoming stable when in actuality it remained unstable throughout both periods (i.e. surface temperature higher than 10 m temperature.) It is believed that the cooling associated with the clouds was not sufficient. It will be seen that the surface layer was too warm and stable during the night hours.
- d) The predicted M profiles (Figure 7b) were very accurate in terms of the surface based duct evolving to an elevated duct. It is interesting that even when the predicted well mixed temperature and humidity were much too high (20/0500) the M profile was verified. This occurred because their respective affects on M were compensated.
- e) The predicted Cn2 profiles (Figure 7c) gave good values for the inversion region and reasonable values for the mixed layer, except for 20/0500. Agreement within a factor of three is considered reasonable for Cn2. The inversion region values were based on the convective mixing velocity, w^* (Wyngaard and Lemone, 1980) for unstable conditions. The friction velocity, U^* , was used instead of w^* , when a stable surface layer

existed (20/0500). Values above the inversion were set to 10(-13) for both observed and predicted profiles.

f) The total predicted extinction at 8-12 um (Figure 7d) was quite good outside of cloud layers. Again, values above the inversion were set to the same value for both observed and predicted profiles. The sensitivity of aerosol size to relative humidity becomes larger when the relative humidity is above 90%. Hence we expect this comparison to be poor in the cloud region where the relative humidity approaches 100%. However, the good agreement outside of clouds is encouraging.

g) The evaporation duct height (Z^*) prediction (Figure 8b) is not very good. The disagreement occurs because the predicted surface layer was more stable than was observed. Z^* increases almost linearly with increasing stability. Very large Z^* values were predicted at the end of the second period because it was stable and because the predicted well mixed humidity was too low, Figure 7a.

h) The predicted surface layer Cn² values (Figure 8c) were always less than those observed because of the previously mentioned inaccuracy in surface layer stability. Minima at 19/2300, 20/1800 and 20/0500 correspond to the surface layer being neutral as it passed from unstable to stable, unstable to stable and stable to unstable conditions, respectively.

i.) The predicted surface layer aerosol scattering extinction for 8-12 um (Figure 8d) was very good during the second period. The observed and predicted decrease from 20/1800 to 21/1200 was associated with a decrease in relative humidity and wind speed. The wind speed used for the prediction was, of course, prescribed on the basis of observed results. Hence, the role of relative humidity on the extinction is that being evaluated.

C. PREDICTION INTERPRETATION AND APPLICATION

The demonstrated capability of this model, which is based on routinely observed input data, should be of assistance to the geophysics officer in estimating possible changes in the MABL and in the inversion and the potential impact upon tactically important parameters. Exploitation of the existing ducts is presently possible with IREPS. Specifically, the duct changes between elevated and surface based nature are of considerable concern to placement of platforms to enhance or to minimize communication links. Alerting commanders and airborne assets in advance to possible changes is a capability not previously available in on board assessment systems. Of additional use is the computation of the lifting condensation level to indicate the occurrence of clouds.

IV. CONCLUSIONS

The importance of and an approach for predicting evolutions of the marine atmospheric boundary layer have been described. Changes in the mixed layer depth strengths of overlying inversion and well-mixed properties lead to significant changes in the weapons/systems tactical environment. These include EM duct regions, optical turbulence and optical extinction, both within and at the boundaries of the inversion capped mixed layer.

Although the tactical descriptions are multi-variable and require detailed vertical descriptions, a simplified model based on routinely observed data appears to be quite useful for predicting changes over 12-18 hours. For a cloud topped period, it was demonstrated that the refraction, optical turbulence and optical extinction profiles were predicted quite well, as were cloud coverage changes.

The primary differences between observation and predictions were for the near surface layer and pertain to the evaporation duct height and the optical turbulence. The predicted evaporation duct was much too high and the predicted optical turbulence was much too low. In both cases, the predicted air temperature was too high (2-3 C) which resulted in a neutral to stable condition. The cause for this appears to be due to improper specification of

cloud cooling within the mixed layer. This is an area in which research is still being performed.

Two schemes are presently being evaluated for specification of cloud top cooling and entrainment, Stage and Businger (1981) and Deardorff (1976). Both address entrainment and cloud top cooling for short and long wave radiation, but large disparities exist in actual parameterization. More study in the variance of absorption with insolation and cloud buoyancy should resolve the difference. Both of these effects may have great impact on the predicted results because of the bulk nature of the model employed.

Tactical decisions can only be made with timely, pertinent and accurate information. The specific information presented by this model can be extremely important to temporal and spatial variation of ducting and refraction. As a bulk model, it is a gross approximation to actual conditions, but affords decision makers an estimation of most probable relevant changes in the meteorological conditions.

APPENDIX A

OPERATING PROCEDURES FOR THE MODEL PROGRAM

1. Model Components and Flow Chart	A-03
1.1 Model Components	A-03
1.2 Overview of Model Flow Chart	A-04
2. Program Execution Steps	A-08
2.1 Starting Procedures	A-08
2.1.1 Loading and Starting Program	A-08
2.1.2 Enter Execution Date	A-08
2.2 <u>DIRECTION MENU</u>	A-10
2.2.1 Compute Layer Change	A-10
2.2.1.1 Data Set Choice	A-10
2.2.1.2 Latitude and Julian Day	A-11
2.2.1.3 Beginning Time	A-11
2.2.1.4 Wind Forecast	A-11
2.2.1.5 Subsidence Forecast	A-13
2.2.1.6 Sea Surface Temperature Specification	A-14
2.2.1.7 Profile Initialization	A-14
2.2.1.7.1 Potential Temperature -- θ	A-15
2.2.1.7.2 Specific Humidity --Q	A-16
2.2.1.8 Change Subsidence of Other Initial Parameters.	A-19
2.2.2 Display the Predicted Results	A-19
2.2.3 End Prediction Model and Rewind Tapes	A-20
2.2.4 Return To IREPS	A-20

2.2.5	Review/Change Menu	A-20
2.3	<u>DISPLAY MENU</u>	A-20
2.3.1	Graphics Display of Inversion and 'M' Profiles .	A-22
2.3.2	Graphics Display of Jumps and Well-Mixed Values of Potential Temperature and Humidity	A-22
2.3.3	Tabular Display of Selected Parameters	A-23
2.3.4	Return to DIRECTION MENU	A-23
2.4	<u>REVIEW/CHANGE MENU</u>	A-25
2.4.1	List Current Initial Values	A-25
2.4.2	Change Wind	A-25
2.4.3	Change Subsidence	A-25
2.4.4	Change Sea Surface Temperature	A-26
2.4.5	Change Latitude or Julian Day	A-26
2.4.6	Redigitize the Vertical Structure	A-26
2.4.7	Select a New Data Set	A-26
2.4.8	Return to DIRECTION MENU	A-26

MODEL USAGE PROCEDURES

1. Model Components and Flowchart

Using this code requires minimal knowledge of microcomputer systems. Inputs required are an initial radiosonde (IREPS), forecast winds (up to 30 hours), and subsidence (divergence) and thermal advection. Because of forecasting, some ability to estimate large scale subsidence and advection is required.

1.1 Model Components.

A block diagram and flow chart for the program appear in Fig. A-1 and A-2, respectively. The block diagram (Fig A-1) gives an overview of the program operation and flow, as broad as possible without specifics. The flow chart can be useful to keep track of position within the execution of the program. The program flow (Fig A-2) was designed to be as autonomous as possible, yet enable the user to interface with the procedure as deemed necessary. The two critical points in program flow are the input of subsidence and selecting an initial, simplified model for the atmospheric structure (digitizing).

The following sections include separate discussion of program operation, initial parameter input, selection of

output, and procedures for adjusting inputs to produce meaningful output.

1.2 Overview of Model Flow

The first list of items for selection is the DIRECTION MENU from which the user selects the operation to be performed. The operation can be to:

- 1) Predict the change of the inversion,
- 2) Display the predicted results, graphics or tabular form,
- 3) End prediction model and rewind tapes,
- 4) Return to IREPS,
- 5) Review or Change any initial conditions, then rerun the prediction model.

Any data set on an IREPS data tape can be called. The prediction would normally be the first choice in a procedure. In the prediction procedure (choice 1), the computation loop steps are:

- 1) Choose the IREPS data set,
- 2) Enter forecast winds and other initial conditions,
- 3) Approximate a stick structure to the temperature and specific humidity profiles from the selected IREPS data set.

Do not use IREPS bailout keys to correct errors.

EXCEPTION: User Defined Key 1 will take the user back to the DIRECTION MENU.

Once all the computations have been performed for a forecast period, the program will return to the DIRECTION MENU. If the display (2.3) is selected at this point, the user may select displays of various computed values. Selection may be of the inversion height change and 'M' profiles at spaced intervals or the inversion strength 'jumps' and well-mixed temperature and specific humidity or a tabular print out of the computed parameters. After each of these displays are completed, the program will return to the DISPLAY MENU for a choice of different display or return to the DIRECTION MENU.

The user may also use the DIRECTION MENU to choose a different value for subsidence or other parameters by going through the REVIEW/CHANGE MENU. The prediction model must be run after changes are made to produce new outputs.

In the following section we will consider the program steps, the block diagram should be used to follow the discussion.

BLOCK DIAGRAM

Fig. A-1. PROGRAM BLOCK DIAGRAM

PREDICTION FLOW CHART

Fig. A-2. PROGRAM FLOWCHART

2. PROGRAM EXECUTION STEPS

2.1. Starting Procedures

2.1.1 Loading and Starting Program

The prediction model program is loaded by typing:

LOAD "MIXED2:xxx",1 then EXECUTE

Where xxx is the proper mass storage device (e.g. T14) containing the model program.

NOTE

In default, the program will look for the data tape to be in the left hand tape drive (T14). Questions requiring user response will be set off by asterisks, the selection menus can be viewed on the flow diagrams or at the beginning of each major section.

2.1.2 Enter Execution Date

ENTER Execution Date as date of forecast run, just press
CONT if the same

The entered date will be printed on all displays to indicate the date of run, this is not necessarily the date of the data set. If it is left blank, the date will default to that of the IREPS data set (i.e. IREPS date if IREPS has just been run, blank if this program is run alone.) The computer will then read the IREPS data table and display the DIRECTION MENU.

DIRECTION MENU

Fig. A-3. DIRECTION MENU FLOWCHART

2.2 DIRECTION MENU

Choices of procedures are:

- 1) COMPUTE THE LAYER CHANGE
- 2) DISPLAY THE OUTPUTS
- 3) END THE PREDICTION MODEL
- 4) RETURN TO IREPS PROGRAM
- 5) REVIEW/CHANGE ANY INITIAL CONDITIONS

ENTER option (1 to 5) then press CONT

2.2.1. COMPUTE THE LAYER CHANGE.

The list of data sets on the IREPS data tape is presented and the selection is made by entering the corresponding line number, followed by CONT.

2.2.1.1. Data Set Choice

ENTER THE NUMBER OF THE DATA SET DESIRED

If the desired data set is not on the present data tape, hence is not displayed, SFK ! (kl--top right of keyboard) should be used to return to the DIRECTION MENU, or type 'CONT Option', then EXECUTE. If a different data tape is to be used, insert it in the left tape drive and restart the program with STOP and RUN. Otherwise, the program will retrieve the entered choice of data set and proceed toward the next procedure which is digitizing. The program will

ask for winds (2.2.1.4.), subsidence (2.2.1.5.) and the sea surface temperature (2.2.1.6.).

2.2.1.2 Latitude and Julian Day

The program uses these two inputs for calculating the zenith angle of the sun and thus the amount of insolation at the top of the inversion or cloud layer.

ENTER Latitude of the prediction area [-90 to 90] [use - for South]

ENTER the Julian day of the year [maximum 3 digits]

2.2.1.3 Beginning Time

ENTER THE BEGINNING TIME [4 digits]

The beginning time will be displayed on all the output. The entered time should be fairly close to the start time since it determines the beginning of the 30 hour forecast period. The entered time must have four characters (e.g. 1900). The program displays will only be in whole hour segments for easier graphic interpretation.

2.2.1.4 Wind Forecast

IS THIS WIND FROM IREPS OKAY (Y/N) ?

The program will display the initial time and the wind speed as previously entered in the IREPS data set. If the wind is to stay the same, press CONT with no entry, the response will default to the first of the options. If the wind is to be changed, enter 'N', press CONT, in which case the following question will ask for a new beginning wind speed.

ENTER BEGINNING WIND SPEED [KNOTS] at time XXXX

Winds are requested in KNOTS. The code performs computations with wind in m/s, a conversion is performed, (c.f. Appendix C.) The display is now set up to enter forecast winds for the period. (Fig 3-1)

hhmm,ww FROM THE FORECAST, ENTER: TIME,WIND (KNOTS)

The maximum number of winds USED is 10. When done entering winds, enter 'E' or 'END'. Winds will be linearly interpolated between input times. This is a gross approximation, but works well with the degree of accuracy used in forecasting winds. To get a smoothing closer to the forecast, enter more winds at the times of rapid change. If the fine structure is available or needed only for the first part of the period, enter the winds as desired. If the last

wind entered is for a time before the end of the period it will be held constant to the end of the period.

If the initial wind is to be used throughout the period, enter 'E' or 'END' as the first response to this question. As a prompt, the time of the last possible input period, 30 hours after the beginning time, is displayed. All times must be entered sequentially, times beyond the last period will not be considered.

DO THESE WINDS LOOK OKAY (Y/N)?

If different winds are desired, the computer will ask for correction of entered winds, one line at a time. If the displayed winds are correct, press CONT, if not, enter .1 and refer to the previous question. The next requests will be for subsidence, and a check of sea surface temperature. The program flow will then proceed to digitizing.

2.2.1.5: Subsidence Forecast

ENTER SUBSIDENCE (m/sec) [First value=-.003], or CONT
to use same value?

Enter a value of subsidence in meters per second. This can be calculated from the divergence field, determined explicitly from the previously used value or by manipulating this model between successive soundings.

2.2.1.6. Sea Surface Temperature Specification

ENTER THE SEA SURFACE TEMP IN 'C or just CONT for same
value

The sea surface temperature from IREPS, which is displayed, may need refinement from the initially entered value. This would arise if the temperature used in the IREPS data set was the sea water injection temperature. To use the existing value, just press CONT without entering anything. To change the value, enter the new temperature in degrees centigrade, and press CONT.

2.2.1.7 Profile Initialization

The program will now go to the digitizing, the determination of the vertical structure of potential temperature and specific humidity. The steps establish:

Inversion height

Potential temperature

(well-mixed, jump and lapse rate values)

Specific humidity

(well-mixed, jump and lapse rate values)

Previous inputs will be displayed on the plot. One display with data and digitized results appears in Fig.B-2. At the end the user will be asked to specify whether the plotting is OKAY or if he wants to do it AGAIN, if an error

is made during the digitizing routine, continue to this question, then redigitize.

The program will draw out the digitizing graph and its labels, then enter the digitizing mode. The first structure to plot will be the potential temperature, the second will be the specific humidity. The profile data, taken from the IREPS data tape, will be displayed to 2400 meters or the maximum height of entered data if less than 2400 meters. When digitizing can begin, the computer will beep and a full screen cursor will appear. To position the cursor, use the arrow keys at the top, center of the keyboard, then CONT.

NOTE

Finer structure is achieved by using shift when positioning the cursor. This will move it one pixel, or picture element, at a time.

2.2.1.7.1. POTENTIAL TEMPERATURE: Θ

- 1a) Inversion Height: position the horizontal line at a representative inversion height (usually near the middle of the sharp temperature 'jump'.)
- 1b) Well-mixed Temperature: position the vertical line at a representative value for the well-mixed temperature below the inversion, then CONT. POINT 1
- 2) Inversion 'jump': horizontally position the small cursor at the point where the

extension of the profile above the layer meets the horizontal 'jump' line at the inversion height (use precision eyeball), then CONT.

POINT 2

3) Gradient Above the Inversion: position the small cursor at the top of the screen or highest data point to get the best linear approximation of potential temperature above inversion, determining lapse rate, then press CONT. POINT 3

2.2.1.7.2. SPECIFIC HUMIDITY: Q

1a) The inversion height determined for the potential temperature sequence will be the same for the specific humidity procedure. POINT 4

1b) Well-mixed Specific Humidity: position the vertical line at a representative value for the structure below the inversion, then CONT. POINT 4

2) Inversion 'jump': position the cursor where the extension of the profile above meets the horizontal 'jump' at the inversion (again, this is very subjective), then CONT. POINT 5

3) Gradient Above the Inversion: position the small cursor at the top of the screen or highest data point to get the best linear approximation of the specific humidity above the inversion, determining lapse rate, then press CONT. POINT 6

ENVIRON. DATA LIST, FROM MIXED2 NPS 05-20-78 0430

WIND	6.7	AIR TEMP	11.3
SEA TEMP	15.0	REL HUM	97.7
SFC PRESS	1013.1	IREPS EVAP DUCT HT	5.9

LEVEL	PRESS	TEMP	RH %	METERS	M UNITS	POTENT TEMP	SPEC HUM
1	1013.1	18.9	93.0	6.0	334	11.0	7.3
2	1000.0	10.7	93.0	114.7	347	11.3	7.2
3	972.0	9.0	93.0	351.2	372	12.4	6.4
4	954.0	11.1	22.0	506.7	353	16.1	1.7
5	947.0	18.4	20.0	568.9	360	24.0	2.5
6	944.0	18.9	20.0	596.0	363	24.7	2.6
7	923.0	19.4	19.0	789.0	387	27.1	2.6
8	850.0	14.9	24.0	1490.9	481	29.5	2.4
9	754.0	9.3	19.0	2494.7	509	34.3	1.4
10	700.0	7.8	19.0	3109.3	691	38.3	1.2

Fig. A-4. EXAMPLE OF DIGITIZED VERTICAL STRUCTURE

ENVIRON. DATA LIST, FROM MIXED

SCI

10 03 76 1400 SCI

WIND	5.1	AIR TEMP	23.9
SEA TEMP	15.0	REL HUM	60.0
SFC PRESS	1013.0	IREPS EVAP DUCT HT	22.6

LEVEL	PRESS	TEMP	RH %	METERS	M UNITS	POTENT TEMP	SPEC HUM
1	1013.0	23.9	58.0	5.9	338	24.0	10.4
2	1000.0	19.9	70.0	118.2	354	21.1	9.8
3	976.0	16.5	83.0	326.8	382	19.7	9.4
4	954.0	14.9	79.0	520.8	399	20.0	9.0
5	929.0	14.9	56.0	745.9	410	22.1	5.7
6	907.0	15.7	53.0	949.2	435	25.0	5.7
7	879.0	14.4	41.0	1214.8	458	26.3	4.0
8	850.0	14.0	26.0	1497.9	484	28.7	2.5
9	807.0	12.9	10.0	1934.3	529	31.9	.9
10	765.0	11.1	10.0	2381.0	589	34.4	.8
11	717.0	8.4	10.0	2918.3	661	37.0	.7
12	700.0	9.2	10.0	3116.6	687	39.7	.7

Fig. A-5. EXAMPLE OF DIGITIZED VERTICAL STRUCTURE

If the digitized plot is not as desired, move the cursor to AGAIN, press CONT, and begin with POTENTIAL TEMPERATURE (2.2.1.6.1). If the digitized plot is agreeable, move the cursor to the OKAY and press CONT. This will start the program into the computing stage. A picture of the layer computations is progressively displayed.

At the completion of the run the program will return to the DIRECTION MENU. The running prediction may be PAUSED at any time, then k1 or 'CONT Option', 'EXECUTE' will take the program back to the DIRECTION MENU.

2.2.1.8. Change Subsidence or Other Initial Parameters

A decision point exists here as to the reasonableness of the layer movement. If it looks good, choose to display the change (2.2.2.). If the results of the computation do not go as expected, choose to re-compute using a new value of subsidence or other initial data, or redigitize the vertical structure. Both can be performed by choosing REVIEW/CHANGE MENU (2.2.5.). Use of the flow chart can be helpful when running the program.

2.2.2. Display the Outputs

Selection of this option will take the user to the DISPLAY MENU for more defined and varied displays of computed inversion layer movement:

- 1) overall display of inversion movement and .4-profiles
- 2) the inversion jumps of temperature and humidity

3) tabulation of selected values through the period

Refer to paragraph 2.3 DISPLAY MENU

2.2.3. End Prediction Model and Rewind the Tapes

This choice will simply rewind the tapes in the computer and end the prediction model program. Remember to use the EJECT bar to remove tapes.

2.2.4. Return to IREPS

This choice will take the user back to the IREPS program. The IREPS driver tape must be in the right hand tape drive, before pressing CONT, to load successfully.

2.2.5. REVIEW/CHANGE MENU

This option is for rerunning the program with different values for initial data. This can also be used for going through the digitizing routine and retaining the winds that were input. When the end of the digitizing routine is reached, the user will again be given the choice of changing the digitized points. If all looks satisfactory, press CONT which will return the program to this menu. This procedure can be continued until a good approximation is generated.

DISPLAY MENU

Fig. A-6. DISPLAY MENU FLOWCHART

2.3. DISPLAY MENU

The following options will be listed:

- | | |
|---|----------|
| 1 DISPLAY OF INVERSION AND 'M' PROFILES | graphics |
| 2 'JUMP' STRENGTH AT INVERSION | graphics |
| 3 LIST OF COMPUTED VALUES | tabular |
| 4 RETURN TO THE DIRECTION MENU | |

ENTER display choice then press CONT

The user will be asked if he wants hard copy, after the graphics displays are drawn and before the tabular listing is run. Option 4 will take the program back to the DISPLAY MENU as will SFK 1 at any time. Further discussion and interpretation of the various aspects of the displays occurs in Appendix B.

2.3.1. Graphics Display of Inversion and 'M' Profiles

As the main graphic product of the prediction, this display depicts the changes, over the 30 hour period, in the inversion height, the lifting condensation level (for cloud formation), the relative humidity and the 'M' profile (modified index of refraction) indicating elevated and surface based duct conditions.

2.3.2 Graphic Display of Jumps and Well-Mixed Values of Potential Temperature and Specific Humidity

To illustrate the change in inversion strength, this display graphically shows the variations in the well-mixed

values next to the 'jump' values of both potential temperature and specific humidity. Also displayed is the relative humidity as it evolved through the forecast period.

2.3.3 Tabular Display of Selected Parameters

This option lists the values that are stored during computation to be used for generating graphic displays. They are useful to more fully understand the movement of the inversion, the change in the duct area and the inversion strength.

2.3.4 Return to the DIRECTION MENU

This option will return the program to the DIRECTION MENU for further choices to compute again, return to the IREPS program or just end the prediction model.

Fig. A-6. REVIEW/CHANGE MENU

2.4 REVIEW/CHANGE MENU

Select one of the following to change a parameter after which the prediction needs to run again:

- 1) List Current Initial Values
- 2) Change Wind
- 3) Change Subsidence
- 4) Change Sea Surface Temperature
- 5) Change Latitude or Julian Day
- 6) Redigitize the Vertical Structure
- 7) Select a different data set
- 8) Return to the DIRECTION MENU

Once this option is exercised, the model must run through another prediction before drawing out any displays.

ENTER choice from REVIEW/CHANGE MENU (1-8)

2.4.1. List Current initial Values

This will list the values of the indicated variables that were last used or modified. The user will be prompted to get a hard copy. Default of the question will be to the CRT, press CONT when ready.

2.4.2. Change Wind

Refer to procedure 2.2.1.3 and 2.2.1.4 and the return to REVIEW/CHANGE MENU.

2.4.3. Change Subsidence

Refer to procedure 2.2.1.5, return to REVIEW/CHANGE MENU

2.4.4. Change Sea Surface Temperature

Refer to procedure 2.2.1.6, return to REVIEW/CHANGE MENU

2.4.5. Change Latitude or Julian Day

Refer to procedure 2.2.1.2, return to REVIEW/CHANGE MENU

2.4.6. Redigitize the Vertical Structure

Refer to procedure 2.2.1.7, return to REVIEW/CHANGE MENU

2.4.7. Select a New Data Set

Choosing a new data set will take the program through all the initial steps to set up the necessary parameters to make a prediction model run.

2.4.8. Return to DIRECTION MENU

This option will return the program to the DIRECTION MENU for further choices to compute the forecast again, return to the IREPS program or end the prediction model.

APPENDIX B

PREDICTION OUTPUT

This appendix contains examples of the prediction output which are obtained by making selections from the DISPLAY MENU for output. Two different prediction runs are shown, each for a different observational period. The two periods were a cloud covered case, previously discussed in the body of the thesis, and a clear sky case, described by Davidson et al (to be submitted, JAM, 1982).

Entrainment energetics for the cloud covered case in this appendix were based on formulations by Stage and Businger (1981). Results for the same period were shown in the body of the thesis, but were based on a formulation by Deardorff (1976). The scope of this thesis was not to compare the differences between the entrainment parameterizations. Such a comparison will be performed separately by Naval Postgraduate School investigators.

Prediction output examples appear in two sets, one for each prediction period. Each set contains a listing of several computed variables and two pages with graphic plots of several computed variables and/or profiles. The plotted variables do not encompass all those listed. All selected outputs automatically appear on the CRT, and the printed copies (hard copy) may be obtained by selecting the appropriate option after CRT display.

The listing of predicted results (Fig. B-3 and B-6) are self-explanatory. The listed values are for every 30 minute period (the prediction time step) and the units are: velocity-m/s, temperature-Kelvin, height-m and humidity-g/kg.

The graphic plots contain information about the predicted vertical structure (Fig. B-1 and B-4) and the predicted values in the mixed-layer and at the inversion (Fig. B-2 and B-5).

The predicted vertical structure is presented in two panels in Fig. B-2 and Fig. B-4. The top panel shows predicted M profiles (Modified index of refraction) at 6 hour intervals, including possible surface based duct conditions. It is determined from the predicted well-mixed T and q and the predicted jumps at and lapse rates above the inversion. The bottom panel shows the top of the well mixed layer (-----), the top of the inversion zone (---) assuring an inversion thickness of .1 layer height and the lifting condensation level (.....). The lifting condensation level was computed from the well mixed temperature and specific humidity values. A description of duct determination appears at the bottom of the hard copy page.

The graphic display of predicted values (Fig. B-2 and Fig. B-5) in the mixed layer and at the inversion are of several variables appearing in the listing option. The solid lines in the top panel represent the well mixed values

in the layer appropriate for the 10 meter level. The dashed lines are the 'jump' of that parameter (T or q) at the inversion. The 'jump' magnitudes are important in determining the strength of the duct and its depth. The bottom panel shows the relative humidity at the 10-meter level. It can be used to determine the proximity of fog or clouds and would be important in aerosol equilibrium size determination.

This is a SIMPLIFICATION of the real structure.

This display is divided into UPPER and LOWER windows:
LOWER WINDOW displays the top and middle of the elevated layer and its forecast continued movement for a thirty hour period after beginning.
At the bottom is the Relative Humidity at each six hour period.
The lightly dotted line is the lifting condensation level.
With enough moisture near the inversion, this can be used as a flag for possible cloud formation, or for high mixed-layer humidity, near the surface, to forecast fog.)
UPPER WINDOW picks out M-value structure (using only 4 points) at each six hour period and will indicate a surface based duct only if the elevated M-value is less than or within 5 of the surface M-value. The sampled times are displayed at top.

Fig. 3-1. Vertical Profile and 'M' Profiles- Cloudy Sky

30-HOUR PREDICTION OF POTENTIAL TEMPERATURE AND HUMIDITY
The well-mixed value scale is along the left, the jump value scale is along the right. The third frame is Relative Humidity.

Fig. B-2. Mixed Layer and 'Jump' Values-Cloudy Sky

This is a list of plotted values. NPS 05-20/78-0430 6MAR82

HOUR	ZI	Z1c1	RelHum	WIND	Th	Op	Thu	Drh	Dthu	Dap
0500	526	380	79.7	5.7	12.1	7.0	13.3	13.6	12.9	-4.2
0530	538	352	80.6	5.9	12.0	7.1	13.3	13.7	12.9	-4.3
0600	534	338	81.4	5.9	12.0	7.1	13.2	13.8	13.0	-4.4
0630	539	312	81.9	7.0	12.0	7.2	13.3	13.8	13.0	-4.4
0700	544	301	82.1	7.1	12.1	7.2	13.3	13.8	13.0	-4.5
0730	549	296	82.1	7.2	12.1	7.2	13.4	13.7	12.9	-4.5
0800	553	297	81.9	7.3	12.2	7.3	13.5	13.6	12.9	-4.5
0830	560	301	81.6	7.4	12.4	7.3	13.6	13.5	12.7	-4.6
0900	566	310	81.1	7.5	12.5	7.3	13.8	13.4	12.6	-4.6
0930	571	320	80.6	7.6	12.7	7.4	14.0	13.3	12.5	-4.7
1000	577	333	80.1	7.7	12.9	7.4	14.1	13.2	12.3	-4.7
1030	582	346	79.5	7.9	13.0	7.4	14.3	13.8	12.2	-4.7
1100	587	359	79.8	8.0	13.2	7.5	14.5	12.9	12.0	-4.8
1130	591	371	78.6	8.1	13.3	7.5	14.7	12.8	11.9	-4.8
1200	596	382	78.2	8.2	13.5	7.5	14.8	12.6	11.8	-4.8
1230	598	392	77.9	8.4	13.6	7.6	14.9	12.5	11.7	-4.9
1300	605	400	77.6	8.5	13.7	7.6	15.1	12.5	11.6	-4.9
1330	609	406	77.5	8.6	13.8	7.6	15.2	12.4	11.5	-5.0
1400	614	410	77.4	8.8	13.9	7.7	15.2	12.3	11.5	-5.0
1430	618	412	77.4	8.9	14.0	7.7	15.3	12.3	11.4	-5.0
1500	623	411	77.5	9.0	14.0	7.7	15.4	12.3	11.4	-5.1
1530	627	409	77.7	9.1	14.0	7.7	15.4	12.3	11.4	-5.1
1600	632	405	78.0	9.3	14.0	7.8	15.4	12.4	11.5	-5.1
1630	638	399	78.3	9.0	14.0	7.8	15.4	12.4	11.5	-5.2
1700	643	392	78.6	8.7	14.0	7.8	15.3	12.5	11.6	-5.2
1730	649	383	79.0	8.4	13.9	7.8	15.3	12.6	11.7	-5.2
1800	655	374	79.4	8.1	13.8	7.8	15.2	12.7	11.8	-5.2
1830	662	366	79.7	7.8	13.8	7.8	15.1	12.8	11.9	-5.2
1900	668	358	79.9	7.5	13.7	7.8	15.1	12.9	12.0	-5.2
1930	675	352	80.1	7.2	13.6	7.8	15.0	13.0	12.1	-5.2
2000	682	348	80.2	6.9	13.6	7.3	14.9	13.1	12.2	-5.2
2030	689	345	80.3	6.6	13.5	7.3	14.9	13.2	12.3	-5.2
2100	696	343	80.4	6.3	13.5	7.7	14.8	13.3	12.4	-5.2
2130	702	341	80.4	6.0	13.4	7.7	14.8	13.4	12.5	-5.1
2200	709	340	80.4	5.7	13.4	7.7	14.8	13.5	12.6	-5.1
2230	715	339	80.4	5.4	13.4	7.7	14.7	13.6	12.7	-5.1
2300	721	339	80.4	5.2	13.3	7.7	14.7	13.6	12.8	-5.1
2330	727	339	80.4	5.2	13.3	7.6	14.6	13.7	12.8	-5.1
0000	733	338	80.5	5.2	13.2	7.6	14.6	13.8	12.9	-5.1
0030	739	338	80.5	5.2	13.2	7.6	14.5	13.9	13.0	-5.1
0100	745	338	80.5	5.2	13.1	7.6	14.5	14.0	13.1	-5.0
0130	751	337	80.5	5.2	13.1	7.6	14.4	14.1	13.2	-5.0
0200	756	337	80.5	5.2	13.1	7.5	14.4	14.1	13.3	-5.0
0230	762	337	80.5	5.2	13.0	7.5	14.4	14.2	13.3	-5.0
0300	767	337	80.5	5.2	13.0	7.5	14.3	14.3	13.4	-5.0
0330	773	337	80.5	5.2	13.0	7.5	14.3	14.3	13.5	-5.0
0400	778	337	80.5	5.2	13.0	7.5	14.3	14.4	13.5	-5.0
0430	783	337	80.5	5.2	12.9	7.5	14.2	14.5	13.6	-5.0
0500	789	337	80.5	5.2	12.9	7.5	14.2	14.5	13.7	-5.0
0530	794	337	80.5	5.2	12.9	7.4	14.2	14.6	13.7	-5.0
0600	799	337	80.4	5.2	12.9	7.4	14.2	14.6	13.8	-5.0
0630	804	338	80.3	5.2	12.9	7.4	14.2	14.7	13.8	-5.0
0700	809	341	80.0	5.1	12.9	7.4	14.2	14.7	13.8	-5.0
0730	814	346	79.7	5.2	12.9	7.4	14.2	14.7	13.8	-5.0
0800	818	354	79.3	5.2	13.0	7.4	14.2	14.7	13.8	-5.0
0830	823	364	79.3	5.2	13.1	7.4	14.4	14.6	13.7	-5.0
0900	827	376	79.2	5.2	13.2	7.4	14.5	14.5	13.7	-5.0
0930	831	390	77.6	5.2	12.3	7.4	14.6	14.5	13.7	-5.0
1000	835	405	76.9	5.2	12.4	7.4	14.7	14.6	13.8	-5.0
1030	838	422	76.3	5.2	12.6	7.4	14.7	14.4	13.5	-5.0
1100	842	439	75.6	5.2	12.7	7.4	15.0	14.2	13.8	-5.0
HOUR	ZI	Z1c1	RelHum	WIND	Th	Op	Thu	Drh	Dthu	Dap

Fig. B-3. List of Predicted Values-Cloudy Sky

The possibility of a surface based duct (SBD) is indicated and only due to the 'M' value greater at the surface than at the inversion height. Variation in the vertical structure must be emphasized when briefing this forecast in that a SBD may not exist.

This is a SIMPLIFICATION of the real structure.

This display is divided into UPPER and LOWER windows:
LOWER WINDOW displays the top and middle of the elevated layer and its forecast continued movement for a thirty hour period after beginning.
At the bottom is the Relative Humidity at each six hour period.
The lightly dotted line is the lifting condensation level.
[With enough moisture near the inversion, this can be used as a flag for possible cloud formation, or for high mixed-layer humidity, near the surface, no forecast fog.]
UPPER WINDOW picks out M-value structure (using only 4 points) at each six hour period and will indicate a surface based duct only if the elevated M-value is less than or within 5 of the surface M-value. The sampled times are displayed at top.

Fig. 3-4. Vertical Profile and 'M' Profiles- Clear SKY

Fig. B-5. Mixed Layer and 'Jump' Values-Clear Sky

This is a list of plotted values. SCI 10/03/76/1400-SCI 15MAP82

HOUR	Zi	Zic1	RelHum	WIND	Th	Op	Thu	Dth	Dthu	Dap
1400	549	386	54.7	5.1	10.4	9.7	12.2	1.3	2.2	-3.3
1420	536	787	55.3	5.3	20.5	9.8	22.3	2.7	2.1	-3.5
1500	524	768	66.0	5.5	20.6	10.0	22.4	2.7	2.0	-3.7
1530	512	750	66.6	5.6	20.7	10.2	22.6	2.6	1.9	-3.9
1600	501	732	67.2	5.8	20.8	10.3	22.7	2.6	1.8	-4.0
1630	491	714	67.9	5.9	20.9	10.5	22.9	2.5	1.7	-4.2
1700	481	697	68.5	6.1	21.0	10.6	22.9	2.4	1.6	-4.4
1730	472	681	69.1	6.2	21.1	10.8	23.1	2.4	1.5	-4.6
1800	463	665	69.6	6.4	21.2	10.9	23.2	2.3	1.5	-4.7
1830	454	650	70.2	6.5	21.3	11.1	23.3	2.3	1.4	-4.9
1900	447	635	70.7	6.7	21.4	11.2	23.4	2.2	1.3	-5.1
1930	439	622	71.2	6.9	21.5	11.4	23.5	2.1	1.2	-5.2
2000	432	609	71.7	7.0	21.6	11.5	23.7	2.1	1.1	-5.4
2030	426	597	72.1	7.2	21.7	11.7	23.8	2.0	1.0	-5.6
2100	420	586	72.5	7.3	21.8	11.8	23.9	2.0	1.0	-5.7
2130	414	575	72.9	7.5	21.9	11.9	24.0	2.0	.9	-5.8
2200	409	566	73.2	7.6	22.0	12.0	24.1	1.9	.8	-6.0
2230	404	558	73.5	7.8	22.1	12.1	24.2	1.9	.8	-6.1
2300	400	550	73.8	7.9	22.1	12.2	24.3	1.9	.7	-6.3
2330	395	544	74.0	8.1	22.2	12.3	24.4	1.8	.7	-6.4
0000	392	538	74.2	8.2	22.3	12.4	24.5	1.8	.6	-6.5
0030	389	533	74.4	8.2	22.4	12.5	24.6	1.8	.6	-6.6
0100	385	528	74.6	8.1	22.4	12.6	24.7	1.8	.5	-6.7
0130	382	524	74.7	8.1	22.5	12.7	24.8	1.8	.5	-6.8
0200	379	521	74.8	8.0	22.6	12.7	24.9	1.8	.5	-6.9
0230	374	518	75.0	7.9	22.6	12.8	24.9	1.8	.5	-7.0
0300	371	515	75.1	7.9	22.7	12.9	25.0	1.8	.5	-7.1
0330	366	511	75.3	7.8	22.7	12.9	25.1	1.7	.5	-7.2
0400	362	508	75.4	7.7	22.8	13.0	25.1	1.7	.4	-7.3
0430	358	504	75.6	7.7	22.8	13.1	25.2	1.8	.4	-7.3
0500	353	500	75.7	7.6	22.9	13.1	25.2	1.8	.4	-7.4
0530	348	496	75.9	7.5	22.9	13.2	25.3	1.8	.4	-7.5
0600	343	491	76.1	7.5	22.9	13.3	25.3	1.8	.4	-7.6
0630	338	486	76.4	7.4	23.0	13.3	25.4	1.8	.4	-7.7
0700	333	480	76.6	7.3	23.0	13.4	25.4	1.8	.4	-7.7
0730	327	474	76.9	7.3	23.0	13.5	25.4	1.8	.4	-7.8
0800	321	467	77.2	7.2	23.0	13.5	25.5	1.8	.4	-7.9
0830	316	460	77.5	7.2	23.1	13.6	25.5	1.8	.3	-8.0
0900	310	453	77.8	7.2	23.1	13.7	25.5	1.8	.3	-8.1
0930	304	445	78.1	7.2	23.1	13.7	25.6	1.8	.3	-8.2
1000	298	436	78.5	7.2	23.1	13.8	25.6	1.8	.3	-8.3
1030	292	427	78.9	7.2	23.1	13.9	25.6	1.8	.3	-8.4
1100	286	417	79.3	7.2	23.1	14.0	25.7	1.8	.3	-8.4
1130	279	407	79.7	7.2	23.2	14.1	25.7	1.8	.3	-8.5
1200	273	397	80.2	7.2	23.2	14.2	25.7	1.8	.3	-8.6
1230	267	386	80.6	7.2	23.2	14.2	25.7	1.8	.2	-8.7
1300	261	374	81.1	7.2	23.2	14.3	25.8	1.8	.3	-8.8
1330	255	363	81.6	7.2	23.2	14.4	25.8	1.8	.3	-8.9
1400	249	351	82.1	7.2	23.2	14.5	25.8	1.8	.3	-9.0
1430	242	333	82.6	7.2	23.2	14.6	25.8	1.8	.3	-9.1
1500	236	326	83.2	7.2	23.2	14.7	25.9	1.8	.3	-9.2
1530	230	313	83.7	7.2	23.2	14.8	25.9	1.8	.2	-9.3
1600	224	300	84.3	7.2	23.2	14.9	25.9	1.8	.2	-9.4
1630	218	287	84.8	7.2	23.2	15.0	25.9	2.0	.2	-9.5
1700	212	274	85.4	7.2	23.2	15.1	25.9	2.0	.2	-9.6
1730	206	260	86.0	7.2	23.2	15.2	25.9	2.0	.2	-9.7
1800	200	247	86.5	7.2	23.2	15.3	25.9	2.0	.2	-9.8
1830	194	234	87.1	7.2	23.2	15.4	26.0	2.0	.2	-9.9
1900	188	221	87.7	7.2	23.2	15.5	26.0	2.0	.2	-10.0
1930	182	207	88.2	7.2	23.2	15.6	26.0	2.0	.2	-10.1
1900	177	195	89.3	7.2	23.2	15.7	26.0	2.0	.2	-10.2
2000	21	21c1	RelHum	WIND	Th	Op	Thu	Dth	Dthu	Dap

Fig. 3-6. List of Predicted Values-Clear Sky

APPENDIX C:

TERMS USED IN THE DISCUSSION AND PROGRAM:

Cn2 ... Index of refraction structure function parameter
[m $-2/3$]

Extinction ... loss of EM/EO energy due to absorption/
scattering by species (molecules/aerosols) in the path.

Lifting Condensation Level ... Level at which a parcel will
reach saturation if cooled while undergoing lifting.

Mixed Layer ... That part of the boundary layer where
turbulent mixing has destroyed the gradients of
conservative quantities.

Mixing Ratio ... the ratio of the water-vapor density to the
density of the dry air.

Potential Temperature ... the temperature that an air parcel
would assume if its pressure were changed by a
dry-adiabatic process to some standard pressure.

Relative Humidity ... the ratio of vapor pressure to
saturation vapor pressure times 100. Vapor in
equilibrium with sea water is assumed to have a
relative humidity of 98 per cent.

Specific Humidity ... the ratio of water-vapor density to
total density and is usually designated by q.

Subsidence ... a sinking of air from high to low levels. The
causes of its occurrence are dynamic, such as the
frictional outflow of air near the surface associated

with high-pressure systems, the divergence of air from near the surface high pressure centers, and the divergence of air due to change in latitude as an air mass moves from north to south. (conservation of absolute vorticity)

Thermal Wind ... vector wind change with height due to horizontal temperature gradient. This implies advection above the inversion.

Conversion ... KNOTS = (m/s) * 1.94

$$1.94 = \frac{\text{ft}}{\text{Nm}} * \frac{\text{Nm}}{\text{3600sec}} * \frac{\text{3600sec}}{\text{.3048m 6076.1ft Hour}}$$

```

5 ! ****FOR TIE TO IREPS DATA PREDICTION ****
10 ! *** LT DAVID A. BROWER, USN, NPS, MONTEREY, CA. ***
15 !
20 !
25 ! BASIC DAVIDSON MODEL 'MIXED2' MARCH 80
30 ! REVISED CHRIS FAIRALL ENTRAINMENT COMPUTATION 11JAN82
31 ! NOW INCLUDING LONG AND SHORT WAVE RADIATION
 ! 13JAN82
35 EXIT GRAPHICS ! UPDATED: 19 MAR 82
40 GCLEAR
45 OPTION BASE !
50 NORMAL
55 OFF ERROR
60 PRINTER IS 0
65 PRINT CHR$(27)&"<32T"
70 PRINTER IS 16
75 Mass$ = ":T14" ! CHANGE HERE FOR A NEW MASS STORAGE
80 GOTO 155
85 ! THE FIRST LINE FOR 'COM' NEEDED ONLY FOR 2.0
90 ! COM Irprog$, Irdata$, Rev$, Date$, Prints$, Perforated,
 Date_wanted
95 COM Name$(24), Loc$(24), Time$(24), Type$(1), Height$(1),
 Evap$(1)
100 COM Wmo$(30)[1], Wmont$(5)
105 COM SHORT Presur(30), Temper(30), Relhum(30)
110 COM SHORT Height(30), Munits(30), Nunits(30)
115 COM SHORT Wind, Sea, Air, Relhm, Htzero, Przero, Nmax, Delta,
 Change, Recenv
120 COM SHORT Coml(32, 4), Envsq(16), Syssq(32), Lossq(32)
125 COM Envnam$(16)[24], Sysnam$(32)[24], Losnam$(32)[24]
130 ! COM Overlay$(24), Options$(80)
135 ! COM Nrec, Unprotected
140 ! DIM Dummy$(160), Errm$(80)
145 ! DIM Dlabel$(80), Default$(80), Doptions$(80)
150 ! DIM Next_overlay$(24)
155 DIM Windin(10, 2), Sticks$(3), Frame_loc$(24), Frame_date$(24)
160 INTEGER J
165 DIM Pot temp(30), Spec_hum(30), Zsnd(30), LS[160]
170 Julday=150
175 Lat=33
180 SHORT G(63, 7)
185 RESTORE 190
190 READ Z, Zot, Kkk, Alpha_t, Deltim, Sticks(*) ! Alpha t is
 the ratio of heat to
195 DATA 10, 5E-5, .35, 1.35, 1800 ! momentum transfer
 at Psi=0 [from BULK]
200 DATA "Gradient above", "Inversion jump", "well-
 mixed"
205 Nsl=Ws=-.003 !TO SET A TYPICAL DEFAULT
210 PRINT PAGE, "THIS IS 'MYREPS' WHICH MODELS THE CHANGE

```

IN THE MIXED LAYER"

```

215 PRINT TAB(18),"ABOVE THE SURFACE"; !
 REV:18NOV80
220 Start: Tday$=Date$
225 IF (Tday$=="") OR (Tday$=" ") THEN Tday$=" 6MAR82"
230 DISP CHR$(7); "ENTER Today's Date, THEN press
 'CONT';
235 INPUT Tday$
240 PRINT Tday$
245 GOSUB Irep$ data
250 ! MINIMUM FREQ TRAPPED IN HERTZ= 3.6033E11*a(-3/2) a
 DUCT THICKNESS IN m.
255 Option: ! TO WORK WITH THE IREPS KEYS
260 Menu: PRINTER IS 16
265 Aa=0
270 PRINT USING "@,K,2/,K";"This is the DIRECTION MENU",
 "Select option below, ENTER NUMBER and PRESS
 'CONT'."
275 PRINT USING "#,2/,2(10X,K,2/);"1 COMPUTE NEW
 LAYER(displayed as computed on CRT)","2 PLOT OF
 LAYER CHANGES "
280 PRINT USING "3(10X,K,2/),K";"3 END 'MIXED2'
 Program","4 RETURN TO IREPS OPTION LIST PROGRAM (
 with IREPS driver in T15)","5 REVIEW/CHANGE MENU"
285 INPUT "Enter Option(1 to 5) then press CONT",Aa
290 IF NOT ((Aa=1) OR (Aa=2) OR (Aa=3) OR (Aa=4) OR (Aa=5)
 ) THEN Menu
295 IF Aa=4 THEN Menu ! LOAD "IREPS:T15",Input
 ! PUT IN LATER
300 ON Aa GOTO Start_out,Picture,Bye,Menu,Revchange
 !Subsidence
305 GOTO Menu
310 Start_out: IF Flag_rev THEN Run
315 Start_out_again: GOSUB Disp_data
320 GOSUB Jullat
325 GOSUB Enter_winds
330 GOSUB Subsidence
335 GOSUB Sea_temp
340 GOSUB Plt_struct
345 GOTO Run
350 Revchange: PRINTER IS 16 ! TO ENTER ANY CHANGES
 OR REVIEW DATA
355 Rc$="0"
360 IF NOT Flag_data THEN Menu ! RETURN TO DIRECTION
 MENU IF NO DATA SET
365 Flag_rev=1 ! TO FLAG A RUN THROUGH THE REVISION
 ROUTINE
370 PRINT USING "@,K, /";"This is the REVIEW/CHANGE MENU"
375 PRINT USING "#,/,4(10X,K,2/);"1 LIST CURRENT
 INITIAL VALUES","2 CHANGE WIND","3 CHANGE
 SUBSIDENCE","4 CHANGE SEA SURFACE TEMPERATURE"

```

```

380 PRINT USING "#,/,3(10X,K,2/)";"5 CHANGE JULIAN DAY
 or LATITUDE","6 REDIGITIZE VERTICAL STRUCTURE","7
 SELECT NEW DATA SET"
385 PRINT USING "10X,K";"8 RETURN TO DIRECTION MENU"
390 INPUT "Enter Option(1 to 8) then press CONT",Rc$"
395 PRINT PAGE
400 IF (NUM(Rc$)<49) OR (NUM(Rc$)>56) OR (LEN(Rc$)<>1)
 THEN Revchange
405 IF VAL(Rc$)=7 THEN Start_out_again
410 IF VAL(Rc$)=8 THEN Menu
415 ON VAL(Rc$) GOSUB List_curr,Enter_winds,Subsidence,
 Sea_temp,Jullat,Plt_struct,Disp_data,Menu
420 GOTO Revchange
425 List_curr: GOSUB Hard_output
430 IF Hd$="Y" THEN PRINTER IS 0
435 PRINT "THESE ARE THE LATEST VALUES FOR THE PREDICTION
 MODEL"
440 PRINT USING "/,,K";"DATA SET: "&Loc$" "&Time$"
445 PRINT USING "/K,X3D,2X9A,M2D,2/,K,M.5D,8X,K,2D";
 "DATE:&Tday$&" JULIAN DAY:",Julday,
 "LATITUDE:",Lat,"SUBSIDENCE:",Wsl,"SURFACE TEMP:",
 Sea
450 PRINT USING "/,,K,,/";"FORECAST WINDS FOR THE PERIOD [
 KNOTS]"
455 FOR Win=1 TO Wn
460 PRINT USING "ZZ,2A,2X,3D.D";Windin(Win,1)/2 MOD 24,
 "00",Windin(Win,2)*1.94
465 NEXT Win
470 IF Hd$="Y" THEN RETURN
475 DISP "PRESS CONT WHEN READY"
480 PAUSE
485 RETURN
490 Jullat: PRINT USING "@,,K,,K,3D";"FOR DATA SET: "&Loc$&
 " "&Time$,"CURRENT JULIAN DAY: ",Julday
495 INPUT "ENTER NEW JULIAN DAY(1 TO 366), PRESS CONT
 ",Julday
500 PRINT USING "@,,K,M2D.4D";"CURRENT LATITUDE IS :";Lat
505 INPUT "ENTER LATITUDE(DEG -90 TO 90), PRESS CONT
 ",Lat
510 RETURN
515 Enter_winds: PRINTER IS 16!KNOTS = METERS *1.94 |
 1.94= ft * Nm *3600sec
520 MAT Windin=ZER ! SECOND |
 .3048m 6076.lt Hr
525 ON ERROR GOTO 530
530 PRINT USING "@,,K, 4X ,K";Loc$,Time$
535 INPUT "ENTER THE BEGINNING TIME ( TO NEAREST HOUR
 e.g. 0600)",In11$"
540 IF (LEN(In11$)<>4) OR (VAL(In11$[1;2])>24) THEN 530
545 IF In11$[1;2]=""00" THEN In11$[1;2]=""24"
550 REDIM G(VAL(In11$[1;2])*2-1:VAL(In11$[1;2])*2+61,7)

```

```

555  OFF ERROR
560  Wn=1
565  Windin(1,1)=Nr11=VAL(In11$[1;2])*2 ! PUT PERIOD IN
 WIND HOLDING ARRAY
570  QS="Y"
575  Wind_begin1=wind
 ! USE THE VALUE
 FROM IREPS
580  PRINT USING "@,KX,3D.D,2XX";"WIND FROM IREPS IS ";
 Wind*1.94,"KNOTS"
585  INPUT "IS THIS WIND OKAY? PRESS CONT TO USE THIS
 WIND (Y/N)",QS
590  IF QS[1;1]!="Y" THEN 610
595  DISP "ENTER BEGINNING WIND SPEED [KNOTS] at time ";
 In11$;
600  INPUT Wind_begin1
605  Wind_begin1=Wind_begin1/1.94 !CHANGE INTO
 METERS PER SECOND
610  PRINT USING "@,K,4A,K,3D.D,6A";"AT BEGINNING TIME: ";
 In11$[1,2]&"00";" THE WIND SPEED IS ";Wind_begin1*
 1.94;" KNOTS"
615  PRINT USING "2/,K,2(/,K)";"Enter the hour and minutes
 of each prediction, then the wind.", "Separate time
 from wind by a comma", "DISPLAYED winds in KNOTS"
620  PRINT USING "/K,2Z,16A/,K";"The last period is 30
 hours after the beginning (i.e. ",(Nr11/2+30) MOD
 24,"00 the next day)", "PERIOD TIME WIND"
625  PRINT USING "X2D,5X,4A,5X,2D.D";1,In11$[1;4],
 Wind_begin1*1.94
630  G(Nr11+60,3)=Windin(1,2)=MAX(Wind_begin1,.0001)
635  QS="Y"
640  FOR Win=2 TO 10 ! MAX OF 10 WIND INPUTS...FIRST
 ONE FROM ABOVE
645 One wind: LINPUT "hhmm,WW FROM THE FORECAST,
 ENTER TIME,WIND(KNOTS) [END when done]",In12$
650  IF (In12$[1;2]=="99") OR (UPCS(In12$[1;1])=="E") THEN
 Print wind
655  IF (LEN(In12$)<5) OR (In12$=="") THEN 645
660  IF NOT (In12$[5;1]==",") OR (VAL(In12$[1;2])>24) OR (
 In12$[6;1]==") THEN 645
665  PRINT USING "X2D,5X,4A,5X,K";Win,In12$[1;4],In12$[6]
670  Windin(Win,1)=VAL(In12$[1;2])*2 ! TIMES 2 TO GET
 # OF PERIOD
675  G(Nr11+60,3)=Windin(Win,2)=MAX(VAL(In12$[6])/1.94,
 .0001)
680  IF UPCS(QS[1,1])=="N" THEN RETURN
685  Wn=Win ! COUNT THE TOTAL
 WINDS ENTERED
690  NEXT Win
695 Print_wind: QS="Y" ! HERE TO PUT WIND IN 'G' ARRAY
700  PRINT PAGE,"WINDS THROUGH FORECAST PERIOD"
705  FOR Win=1 TO Wn

```

```

710 PRINT USING "5X,2D,2X,ZZ,2A,2X,3D.D";Win,windin(Win,1)/
 2 MOD 24,"00",windin(Win,2)*1.94
715 NEXT Win
720 QS="Y"
725 INPUT "DO THESE WINDS LOOK OKAY (Y/N)?",QS
730 IF UPCS(QS[1,1])="Y" THEN 745
735 IF UPCS(QS[1,1])="N" THEN Fixwind
740 GOTO Print wind
745 G(Nrll-1,3)=G(Nrll,3)=windin(1,2)
750 Winl=0
755 Idayl=Nrll
760 FOR Win=2 TO Wn
765 IF Windin(Win,1)<Idayl THEN Winl=Winl+48
770 G(MIN(windin(Win,1)+Winl,Nrll+61),3)=windin(Win,2)
 !TO PREVENT TIME BEYOND
775 Idayl=windin(Win,1)
780 G(Nrll+60,3)=windin(Win,2) ! AUTOMATIC PUT THE LAST
 WIND INTO END PERIOD
785 NEXT Win
790 RETURN
795 Fixwind: INPUT "ENTER PERIOD NUMBER TO CHANGE",Win
800 IF Win>Wn THEN Fixwind
805 GOSUB One_wind
810 GOTO Print_wind
815 Subsidence: ! COME HERE NORMALLY OR FOR RETRY WITH
 DIFFERENT SUBSIDENCE
820 FIXED 4
825 DISP "ENTER SUBSIDENCE (m/sec) [Prior value=";Wsl;"],
 or CONT to use same value";CHR$(7);
830 INPUT Wsl
835 RETURN
840 Sea_temp: PRINT "PRESENT VALUE OF SEA SURFACE
 TEMPERATRURE IS ";Sea
845 INPUT "ENTER THE SEA SURFACE TEMP IN 'C or just
 CONT for same value",Sea
850 Tsfc=Sea+273.16
855 RETURN
860 Assig_error: IF ERRN=80 THEN No data
865 DISP "ERROR #";ERRN;" in line ";ERRL;" PRESS
 CONT when ready",CHR$(7)
870 PAUSE
875 GOTO Start
880 No_data: PRINT PAGE,"DATA FILE NOT AVAILABLE IN LEFT
 TAPE DRIVE.",LIN(2),"EITHER NO TAPE or NOT A DATA
 TAPE.",LIN(2)
885 PRINT "INSERT OR MAKE OTHER CHOICE",LIN(2),"PRESS
 CONT TO TRY AGAIN WITH DATA TAPE IN LEFT SIDE
 TAPE DRIVE"
890 BEEP
895 PAUSE
900 Irep_data: ! TO DISPLAY THE FILE NAMES OF DATA ON

```

```

IREPS DATA TAPE
905 ON ERROR GOTO Assig_error
910 ASSIGN #5 TO "ENVIR"&Mass$,Ier
915 IF Ier THEN NO data
920 ASSIGN #6 TO "SEQNCE"&Mass$,Ier
925 IF Ier THEN NO data
930 READ #6;Envsq(*),Syssq(*),Lossq(*)
935 ON END #5 GOTO All_out
940 FOR I=1 TO 16
945 READ #5,I,Envnam$(I)
950 NEXT I
955 GOTO All_full
960 All_out: FOR J=I TO 16 ! I HAS BEEN INCREMENTED 1
 ABOVE LAST READ I
965 EnvSq(J)=0
970 NEXT J
975 All_full: RETURN ! ARRAY FILLED WITH NAMES and
 REMAINDER WITH 0's

980 Disp data: PRINTER IS 16 ! TO PUT THE DATA SETS UP FOR
 CHOICE
985 PRINT USING "@,K,5X,K,2/,5X,2D,2X,K";CHR$(7),
 "EXISTING ENVIRONMENTAL DATA SETS ON IREPS TAPE:",
 0,"NEW or RETURN TO MENU SELECTION"
990 FOR I=1 TO 16
995 Rec=EnvSq(I)
1000 IF NOT Rec THEN Pick data
1005 PRINT USING "5X,DD,2X,K";I,Envnam$(Rec)[1,23]
1010 NEXT I
1015 I=17
1020 Pick data: Nrec=I-1
1025 OFF ERROR
1030 IF Nrec<=0 THEN Menu
1035 INPUT "ENTER THE NUMBER OF THE DATA SET DESIRED",
 Dummy
1040 IF Dummy=0 THEN Menu
1045 IF NOT ((Dummy>=1) AND (Dummy<=Nrec)) THEN Disp_data
1050 Rec=Dummy
1055 DISP "PROGRAM IS WORKING RECORD NUMBER ",Rec,";",
 TRIM$(Envnam$(EnvSq(Rec))[1,23])," IS BEING READ"
1060 READ #5,EnvSq(Rec);Name$,Loc$,Time$,Type$,Height$,
 Evap$,Wmo$(*),Wmoht$
1065 READ #5;Presur(*),Temper(*),Relhum(*),Height(*),
 Munits(*),Nunits(*)
1070 READ #5;Wind,Sea,Air,Relhm,Htzero,Przero,Nmax,Delta,
 Change
1075 FOR I=1 TO Nmax-1
1080 IF (Presur(I)=0) OR (Height(Nmax-I+1)>10000) OR (I=2!)
 THEN GOTO 1110
1085 Spec_hum(I)=FNQvalue(Temper(I),Relnum(I))

```

```

1090 Pot_temp(I)=Tempoer(I)+.0098*Height(Nmax-I)
1095 Zsnd(I)=Height(Nmax-I)*1
1100 Digit_top=I
1105 NEXT I
1110 Press=Przero
1115 IF Press=0 THEN Press=1012 !DEFAULT TO STANDARD IF
 NO OTHER VALUE
1120 MAT G=ZER
1125 Flag_rev=0 ! TO FLAG A NEW DATA SET
1130 Flag_data=1 ! TO FLAG A DATA SET CHOSEN
1135 RETURN ! GET THE WINDS THEN DO VERTICAL
 STRUCTURE

1140 Plt_struct: !
1145 PLÖTTER IS 13,"GRAPHICS"
1150 GRAPHICS ! *****LABEL
 VERTICAL PLOT*****
1155 PEN 1
1160 LINE TYPE 1
1165 SCALE -3,30,-200,2400
1170 CLIP 0,30,0,2400
1175 AXES 1,500,0,0,5,2
1180 UNCLIP
1185 LORG 2
1190 MOVE -3,-65
1195 LABEL USING "K","SPEC. HUM. Q"
1200 MOVE -3,-130
1205 LABEL USING "K","POT. TEMP. C"
1210 LORG 8
1215 MOVE 30,2285 ! *****DRAW WIND ON
 PLOT*****
1220 LABEL USING "8AX","FORECAST"
1225 MOVE 30,2225
1230 LABEL USING "K","TIME WIND"
1235 FOR L=1 TO wn
1240 MOVE 30,2200-L*80
1245 BEEP
1250 LABEL USING "ZZ,2A,2X,3D.D";Windin(L,1)/2 MOD 24,"00",
 Windin(L,2)*1.94
1255 NEXT L
1260 LORG 5
1265 FOR L1=1 TO 2
1270 FOR L=5 TO 25 STEP 5
1275 MOVE L,-65*L1
1280 LABEL USING "M3D";L*L1-(L1-1)*10
1285 NEXT L
1290 NEXT L1
1295 FOR L=500 TO 2000 STEP 500 ! *****LABEL SIDE
 NUMBERS*****

```

```

1300 MOVE -1,L
1305 LABEL USING "4D";L
1310 NEXT L
1315 DEG
1320 LDIR 90
1325 LORG 2
1330 MOVE -2.5,0
1335 LABEL USING "K";Loc$&" &Time$&" &"HEIGHT (meters)
 "&Tday$&
1340 LDIR -80
1345 MOVE 3,2400
1350 LABEL USING "XK";"SPECIFIC HUMIDITY Q"
1355 LORG 8
1360 LDIR 80
1365 MOVE 22,2400
1370 LABEL USING "K";"POTENTIAL TEMP O"
1375 MOVE 22,2400
1380 LABEL USING "A";"-"
1385 LDIR 0
1390 LORG 5
1395 MOVE 25,500 !*****LABEL
 LEGEND*****
1400 LABEL USING "15A";" √_Q |Theta_|"
1405 LORG 8
1410 MOVE 30,750
1415 LABEL USING "10A,2X,MZ.4D";"Subsidence",ws1
1420 MOVE 25,600
1425 LABEL USING "18A";"MIXED LAYER HEIGHT"
1430 FOR L=1 TO 3
1435 MOVE 25,500-L*100
1440 LABEL USING "14A,7X";Sticks(L)
1445 NEXT L
1450 SCALE -16,50,-200,2400
1455 MOVE Pot_temp(1),Height(Nmax) !*****DRAW THETA *
 *****#
1460 FOR L=2 TO MIN(Nmax-1,Digit_top)
1465 DRAW Pot_temp(L),Height(Nmax-L)
1470 NEXT L
1475 Zi=Zi3
1480 POINTER Pot_temp(2),Height(Nmax-3),1 ! FULL SCREEN
 CURSOR
1485 BEEP !*****GET THETA***
 *****
1490 DIGITIZE Mixtemp,Zi
1495 MOVE 40,600
1500 LORG 2
1505 LABEL USING "X4D,2A";Zi;"m."
1510 MOVE 40,200
1515 LABEL USING "XM2D.D";Mixtemp
1520 BEEP
1525 POINTER Mixtemp+5,Zi,2

```

```

1530 DIGITIZE Top_inv_temp,Mmm
1535 MOVE 40,300
1540 LABEL USING "X2D.D";Top_inv_temp-Mixtemp
1545 POINTER Top_inv_temp+10,2350,2
1550 BEEP
1555 DIGITIZE Top_temp,Top_temp_alt
1560 MOVE 40,400
1565 LABEL USING "XZ.4D";(Top_temp-Top_inv_temp)/(
 Top_temp_alt-Zi) !

1570 LINE TYPE 3 !*****DRAW STICK THETA*****
 ***
1575 MOVE Mixtemp,0
1580 DRAW Mixtemp,Zi
1585 DRAW Top_inv_temp,Zi
1590 DRAW Top_temp,Top_temp_alt
1595 LINE TYPE 1
1600 LORG 8 !WRITE UNDER 'Q' SIDE
1605 SCALE -3,30,-200,2400
1610 BEEP
1615 LINE TYPE 8
1620 MOVE Spec_hum(1),Height(Nmax) !*****DRAW Q ****
 ****
1625 FOR L=2 TO MIN(Nmax-1,Digit_top)
1630 DRAW Spec_hum(L),Height(Nmax-L)
1635 NEXT L
1640 LINE TYPE 1
1645 POINTER Spec_hum(2),Zi,1
1650 DIGITIZE Mixq,Mmm ! USING THIS TERM SO SCALE STAYS
 THE SAME
1655 MOVE 25,200
1660 LABEL USING "M2D.2DX";Mixq
1665 POINTER Mixq/2,Zi,2
1670 BEEP
1675 DIGITIZE Top_inv_q,Mmm ! USE FOR SAME SCALE FACTOR
 GRAPHICS
1680 MOVE 25,300
1685 LABEL USING "M2D.2DX";Top_inv_q-Mixq
1690 POINTER Top_inv_q/2,2350,2
1695 BEEP
1700 DIGITIZE Top_q,Top_q_alt
1705 MOVE 25,400
1710 LABEL USING "M.4DX";(Top_q-Top_inv_q)/(Top_q_alt-Zi)
1715 Zi3=Zi
1720 LINE TYPE 4 !*****DRAW STICK Q *****
 ***
1725 MOVE Mixq,0
1730 DRAW Mixq,Zi
1735 DRAW Top_inv_q,Zi

```

```

1740 DRAW Top_q,Top_q_alt
1745 LINE TYPE 1
1750 SCALE -16,50,-200,2400
1755 MOVE 40,100
1760 LORG 5 !***** FOR DECISION OF A GOOD FIT OR
NOT*****"
1765 LABEL USING "17A";" OKAY <-|-> AGAIN"
1770 POINTER 40,100,2
1775 BEEP
1780 DIGITIZE D,Mmm
1785 IF D=40 THEN 1770
1790 IF D>40 THEN Plt_struct
1795 PRINTER IS 16
1800 PRINT PAGE
1805 MOVE 40,100
1810 DISP "CLEARING PICTURE"
1815 EXIT GRAPHICS
1820 PEN -1
1825 LABEL USING "17A";" OKAY <-|-> AGAIN"
1830 GOSUB Hard_output
1835 IF Hd$="N"-THEN 1885
1840 PRINTER IS 0
1845 PRINT USING " 1X,K,2(6X,K),/;"ENVIRON. DATA LIST,
 FROM MIXED2",Loc$,Time$
1850 PRINT USING "3(10A,X4D.D,9X18A,M3D.D,/)";"WIND",Wind,
 "AIR TEMP",Air,"SEA TEMP",Sea,"REL HUM",Relhm,"SFC
 PRESS",Przero,"IREPS EVAP DUCT HT",Delta
1855 PRINT "LEVEL PRESS TEMP RH % METERS M UNITS
 POTENT TEMP SPEC HUM"
1860 FOR I=1 TO MIN(18,Digit_top)
1865 PRINT USING "3D,3X,4D.D,2X,M2D.D,X,3D.D,X,6D.D,4X,4D,2(
 6X,M3D.D)";I,Presur(I),Temper(I),Relhum(I),Height(
 Nmax-I),Munits(Nmax-I),Pot_temp(I),Spec_hum(I)
1870 NEXT I
1875 DUMP GRAPHICS
1880 PRINT USING "@"
1885 PRINTER IS 16
1890 EXIT GRAPHICS
1895 RETURN
1900 Run: T10=Mixtemp !*****PREP DATA FOR RUN WITH
 IREPS*****
1905 Zi=Zi3
1910 Qp=Mixq
1915 Dqp=Top_inv_q-Mixq
1920 Dqdzu=(Top_q-Top_inv_q)/(Top_q_alt-Zi)
1925 Dth=Top_inv_temp-Mixtemp
1930 Dtdzu=(Top_temp-Top_inv_temp)/(Top_temp_alt-Zi)
1935 Ws=Wsl
1940 Frame_loc$=Loc$
1945 Frame_date$=Time$
1950 EXIT GRAPHICS

```

```

1955 CALL Sky2(Zi,Nmax*l,Pot_temp(*),Zsnd(*),Spec_hum(*),
 Tsky,Ftop)
1960 Mhr=60 ! TO SET MHR= NUMBER OF HALF HOUR
 PERIODS
1965 OFF ERROR
1970 PRINT PAGE,TAB(9),"THIS IS 'MIXED2', MODELING THE
 CHANGE IN THE MIXED LAYER"
1975 PRINT TAB(10),"ABOVE THE OCEAN SURFACE. Today is "&
 Tday$
1980 Numhr=Nrll+Mhr
1985 PRINTER IS 16
1990 PRINT USING "/,.15X,K,/,20X,4Z,2XK,/19X,4D,K,/";"DATA
 PARAMETERS CHOSEN",Nrll/2 MOD 24*100,"BEGINNING
 TIME",Zi,"m CAPPING INVERSION HEIGHT"
1995 Vdt=0
2000 ! INPUT "ENTER A VALUE FOR 'Vdte' ('C/12hr) , or PRESS
 CONT FOR DEFAULT TO 0 ? ",Vdt
2005 Vdte=Vdt/24
2010 ! PRINT "THE VALUE FOR 'Vdte' IS ";Vdt;" 'C/12hr or ";
 Vdte;" 'C per TIME STEP"
2015 Th=Tl0+273.16
2020 J=Nrll-1
2025 G(Nrll-1,1)=Zi
2030 GOSUB Bulk
2035 Nrl=Nrll
2040 I=Nrl ! FIND FIRST INPUT DATA LINE
2045 I=I+1 ! INCREMENT TO NEXT LINE
2050 IF G(I,3)=0 THEN 2045! IF NO DATA, INCREMENT
2055 Nd=I-Nrl ! FIGURE TIME SPREAD
2060 X5=(G(I,3)-G(Nrl,3))/Nd !U10
2065 FOR J=1 TO Nd-1 ! STEP THROUGH EMPTY POINTS
2070 G(J+Nrl,3)=G(Nrl,3)+X5*j
2075 NEXT J ! DQDZU= Specific hum
 gradient above inv.
2080 Nrl=I ! DTH= Potential
 temperature jump
2085 IF I<Numhr THEN 2045 ! DTDZU= Temp
 gradient above inversion
2090 T=Th-.0098*Zi*.5-273.16 ! DQW= Specific
 humidity jump
2095 Lcp=(596.73-.601*_)/.24 ! TH= Well mixed
 potential temperature
2100 Tt=T-.0098*Zi*.5+273.16 ! Qp= Well mixed
 specific humidity
2105 Te=Th*(1+Lcp/Tt*Qp/1000) ! ZI= Inversion height
2110 Dte=Dth+Th/Tt*Lcp*Dqp/1000  ! DELTIM=Time step
 between solutions
2115 Dtedzu=Dtdzu+Th/Tt*Lcp*Dqdz/1000
2120 Dqz=Dqp/1000
2125 Qw=Qp/1000
2130 Aws=Ns/Zi ! AVERAGE Ns THRU THE MIXED

```

LAYER
 2135 Zws=Zi ! REMEMBER HEIGHT OF
 BEGINNING WS
 2140 PLOFTER IS 13,"GRAPHICS"
 2145 SCALE Nr11-20,Nr11+80,-100,2000
 2150 CLIP Nr11,Nr11+61,0,1200
 2155 AXES 4,200,Nr11,0,3,5
 2160 FRAME
 2165 GRAPHICS !

2170 Run\$="*"
 2175 Looper: FOR J=Nr11 TO Nr11+Mhr
 2180 Zil=Zi ! HOLD ONTO PREVIOUS HEIGHT
 2185 PLOT J,Zi ! FOR THE QUICK PLOT
 2190 T10=Th-273.16 ! T10 CARRIED BACK FROM 'Bulk' AS Th
 2195 Q10=Qp ! NEW VALUE OF Qp
 2200 FIXED 2
 2205 Dtedzu=Dtdzu+Th/Tt*Lcp*Dqdzu/1000
 2210 IF J>Nr11+56 THEN Run\$="!"
 2215 DISP "PERIOD BEGIN:";TAB(14+(J-Nr11)/2);Run\$;TAB(45);":END Layer at";G(J-1,1)
 2220 O2=Dqdzu/1000 ! TO CHANGE G/KG TO G/
 G
 2225 Timesec=J*1800
 2230 CALL Zenith(Timesec,Julday,Lat,Theta)
 2235 CALL M2(T10,Q10,Zlcl,Zi,Ustar,Tstar,Qstar,Tstv,Ws,Delr,
 O2,Dte,Dqw,Dhdt,Ddtedt,Ddqwdt,Dtedt,Dqwdt,Wtv,
 Dtedzu,Tsfc,Theta,Tsky)
 2240 G(J,2)=Zlcl
 2245 G(J,1)=Zi=Zi+Dhdt*Deltim
 2250 Qw=Qw+Dqwdt*Deltim ! GRAMS PER GRAM
 2255 G(J,4)=Q10=Qp=Qw^1000 ! GRAMS PER KILOGRAM
 2260 Te=Te+Dtedt*Deltim ! EQUIVALENT POTENTIAL
 TEMP
 2265 Dqw=Dqw+Ddqwdt*Deltim ! GRAMS PER GRAM
 2270 G(J,6)=Dqp=Dqw*1000 ! GRAMS PER KILOGRAM
 2275 Dte=Dte+Ddtedt*Deltim+Vdte ! ADDING THERMAL WIND
 2280 Ws=Aws*Zi ! RESETTING LAYER
 SUBSIDENCE
 2285 Zws=Zws+Aws*Zws*Deltim
 2290 Tt=Tt-.0098*(Zi-Zil) ! Tt IN KELVIN
 2295 T=Tt+.0098*Zi*.5-273.2
 2300 Lcp=(596.73-.601*T)/.24
 2305 G(J,5)=Th=Te/(1+Lcp*Qw/Tt) ! Th in KELVIN
 2310 G(J,7)=Dth=Dte-Th/Tt*Lcp*Dqw
 2315 ! G(J,2)=MIN(100,FNRelhum(Qp,Th)) ! FIGURED AT 10
 METER LEVEL

```

2320 GOSUB Bulk ! COMPUTE STAR VALUES FOR NEXT TIME
 PERIOD

2325 NEXT J
2330 EXIT GRAPHICS
2335 GOTO Menu !

2340 Bulk: ! TO COMPUTE THE NEXT SET OF VALUES FOR U*,T*,Q*,
 T*v
2345 U10=MAX(.2,G(J,3)) ! WIND CHANGES THROUGH THE PERIOD
2350 IF U10>=2.2 THEN Cdn=.789*U10^.259/1000 ! FIGURE
 DRAG FROM WIND CURVE FIT
2355 IF U10<2.2 THEN Cdn=U10^(-.15)*1.08/1000 ! [ DAB
 SEP 80]
2360 RAD
2365 Tdelta=Th-Tsfc ! DIFFERNCE IN TEMPERATURE AND Q-
 value
2370 Qdelta=Qp-FNQvalue(Sea,98) ! FROM 10meters TO THE
 SURFACE
2375 Zo=Z*EXP(-Kkk/SQR(Cdn))
2380 Ctn_sqrt=Alpha_t*Kkk/LOG(Z/Zot)
2385 S1=S=So=Kkk*9.8*Z/Th*(Ctn_sqrt/Cdn)*(Tdelta+.00061*
 Th*Qdelta)/U10^2
2390 IF So<0 THEN 2450
2395 IF So<2 THEN GOTO 2420
2400 S=10
2405 Psi1=-47
2410 Psi2=-64
2415 GOTO Stars
2420 Psi1=-S*4.7
2425 Psi2=-S*6.4
2430 S=So*Alpha_t/Kkk*((Kkk-SQR(Cdn)*Psi1)^2/(Alpha_t*
 Kkk-Ctn_sqrt*Psi2))
2435 IF ABS(S-S1)<.001 THEN Stars
2440 S1=S
2445 GOTO 2420
2450 X1=(1-15*S)^.25
2455 X2=(1-9*S)^.5
2460 Psi2=2*LOG((1+X2)/2)
2465 Psi1=2*LOG((1+X1)/2)+LOG((1+X1^2)/2)-2*ATN(X1) +
 PI/2
2470 S=So*Alpha_t/Kkk*((Kkk-SQR(Cdn)*Psi1)^2/(Alpha_t*
 Kkk-Ctn_sqrt*Psi2))
2475 IF ABS(S-S1)<.001 THEN Stars
2480 S1=S
2485 GOTO 2450
2490 Stars: Mult=Alpha_t*Kkk/(LOG(Z/Zot)-Psi2)
2495 Ustar=Kkk*U10/(LOG(Z/Zo)-Psi1)
2500 Tstar=Tdelta*Mult
2505 Qstar=Qdelta*Mult

```

```

2510 Tstv=Tstar+.61*Qstar*Th/1000
2515 RETURN ! VALUES BACK FOR BEGINNING AND FOR DURING
 RUN

2520 Picture: EXIT GRAPHICS
2525 IF NOT Flag data THEN Menu
2530 PRINTER IS 16
2535 OFF ERROR
2540 PRINT USING "3,K,2/,3(10X,K,2/)" ;"TYPE OF PLOT:","1
 PLOT THE 'BIG PICTURE'","2 PLOT OF 'Q', 'THETA'
 AND JUMPS","3 LIST OF THE PLOTTED VALUES"
2545 PRINT " 4 RETURN TO DIRECTION MENU"
2550 ON ERROR GOTO Picture
2555 INPUT "ENTER MODE of output?",Vss
2560 PRINT PAGE,"PRESS CONT when picture is done",LIN(
 2)," [ k3 TO DISPLAY GRAPHICS]"
2565 IF Vss=1 THEN CALL Frame(G(*),Nr1!,TdayS,Dqdzu,
 Dtdzu,Press,Frame_locs,Frame_dates,Mhr)
2570 ON Vss GOTO Picture,Mix_plot,Gval,Menu
2575 ! ON Vss GOTO Picture,Picture,Gval,Menu
2580 GOTO Picture
2585 Hard output: Hd$="N"
2590 INPUT "DO YOU WANT HARD COPY OUTPUT (N/Y)",Hd$
2595 Hd$=UPCS(Hd$[1,1])
2600 IF (Hd$="Y") OR (Hd$="N") THEN RETURN
2605 GOTO Hard_output !

2610 Gval:! PRINT OUT THE VALUES FOR THE ENTIRE PERIOD
2615 GOSUB Hard_output
2620 OFF ERROR
2625 IF Hd$="Y" THEN PRINTER IS 0
2630 LS="This is a list of plotted values. "&Locs&" "&
 Time$&" "&Tdays
2635 PRINT LS[1;78],LIN(!)
2640 PRINT "HOUR Zi Zlcl RelHum WIND Th Qp
 Thv Dth Dthv Dqp"
2645 FOR G1=Nr1! TO Nr1!+Mhr
2650 G2=INT(G1 MOD 48/2)*100+FRACT(G1 MOD 48/2)*60
2655 G3=G(G1,5)*(1+.00061*G(G1,4))! Thv
2660 G4=G(G1,7)+.00061*G(G1,5)*G(G1,6)! Dthv
2665 G5=FNRelhum((G(G1,4)),(G(G1,5)))
2670 PRINT USING "4Z2X,2(4DX),2(M3D.DX),6(3D.D2X)";G2,G(
 G1,1),G(G1,2),G5,G(G1,3),G(G1,5)-273.16,G(G1,4),
 G3-273.16,G(G1,7),G4,G(G1,6)
2675 NEXT G1
2680 PRINT "HOUR Zi Zlcl RelHum WIND Th Qp
 Thv Dth Dthv Dqp"
2685 DIGP "PAUSING FOR 2 SECONDS THEN RETURNING TO THE
 START"

```

```

2690 IF Hd$="N" THEN WAIT 2000
2695 ! WHEN YOU ARE READY, JUST PRESS CONT
2700 PRINT PAGE
2705 GOTO Picture!

2710 Mix_plot!:! BEGIN PLOT OF Qp,Dqp,Th,0th,RH
2715 OFF ERROR
2720 PLOTTER IS 13,"GRAPHICS"
2725 GRAPHICS
2730 FRAME
2735 SCALE Nr11-5,Nr11+60,-8,8
2740 CLIP Nr11,Nr11+60,-8,8
2745 AXES 2,1,Nr11,0,3,1
2750 LORG 2
2755 MOVE Nr11,7.5
2760 LABEL USING "K";" POTENTIAL TEMPERATURE [ 'C ] "
2765 MOVE Nr11,7
2770 LABEL USING "K";" POT TEMP jump - - -"
2775 MOVE Nr11,-.5
2780 LABEL USING "K";" SPECIFIC HUMIDITY [ g/kg ] "
2785 MOVE Nr11,-1
2790 LABEL USING "K";" SPEC HUM jump - - -"
2795 FOR K=0 TO 2 STEP 2
2800 LORG 3
2805 SCALE Nr11-5,Nr11+60,INT(G(Nr11,4+K))-4,INT(G(Nr11,
 4+K))+12
2810 FOR I=0 TO 1
2815 P=-2
2820 LINE TYPE 1
2825 FOR L=INT(G(Nr11,4+K+I)-3-273.16*((K=0) AND (I=1)))
 TO INT(G(Nr11,4+K+I)+3-273.16*((K=0) AND (I=1)))
2830 MOVE Nr11+K*30,L
2835 LABEL USING "MDDX";L
2840 NEXT L
2845 LINE TYPE 1+3*(K=2)
2850 FOR J=Nr11 TO Nr11+60
2855 PLOT J,G(J,4+I+K)-((I=1) AND (K=0))*273.16,P
2860 P=-1
2865 NEXT J
2870 SCALE Nr11-5,Nr11+60,INT(G(Nr11,5+K)-12-273.16*(K=0))
 ,INT(G(Nr11,5+K)+4-273.16*(K=0))
2875 NEXT I
2880 LINE TYPE 4
2885 NEXT K
2890 GOSUB Hard_output
2895 IF Hd$="Y" THEN PRINTER IS 0
2900 PRINT USING "K";"TEMPERATURE and HUMIDITY for "&Loc$&
 " "&Time$
2905 IF Hd$="Y" THEN DUMP GRAPHICS
2910 GCLEAR

```

AD-A115 769

NAVAL POSTGRADUATE SCHOOL MONTEREY CA
MARINE ATMOSPHERIC BOUNDARY LAYER AND INVERSION FORECAST MODEL. (U)
MAR 82 D A BROWER

F/8 4/2

UNCLASSIFIED

NL

2nd 2
2nd 6

END
DATE FILMED
7-82
DTIC

```

2915  SCALE Nr11-5,Nr11+60,-20,120
2920  LINE TYPE 1
2925  CLIP Nr11-5,Nr11+60,40,100
2930  FRAME
2935  AXES 2,10,Nr11,40,3,2
2940  MOVE Nr11,FNRelhum((G(Nr11,4)),(G(Nr11,5)))
2945  FOR I=Nr11+1 TO Nr11+60
2950  DRAW I,FNRelhum((G(I,4)),(G(I,5)))
2955  NEXT I
2960  LORG 2
2965  MOVE Nr11,105
2970  LABEL USING "K";" RELATIVE HUMIDITY at 10 meter
 level"
2975  LORG 7
2980  MOVE Nr11,80
2985  LABEL USING "3AX";"30%"
2990  MOVE Nr11,60
2995  LABEL USING "3AX";"60%"
3000  FOR Cc=Nr11 TO Nr11+60 STEP 12
3005  MOVE Cc,110
3010  LABEL USING "ZZ,ZZ";INT(Cc/2) MOD 24,FRACT(CC/2)*60
3015  NEXT Cc
3020  IF Hd$="Y" THEN DUMP GRAPHICS 40,115
3025  BEEP
3030  IF Hd$="N" THEN PAUSE
3035  EXIT GRAPHICS
3040  IF Hd$="N" THEN Picture
3045  PRINTER IS 0
3050  PRINT USING "2(/,9XK)";"30-HOUR PREDICTION OF
 POTENTIAL TEMPERATURE AND HUMIDITY","The well-
 mixed value scale is along the left, the 'jump'
 value"
3055  PRINT USING "8XK,@";"scale is along the right. The
 third frame is Relative Humidity."
3060  GOTO Picture!

3065 Bye: PRINT PAGE,"THIS PROGRAM IS ENDING AND REWINDING
 THE TAPE"
3070  PRINT LIN(1),"REMOVE TAPE BY PRESSING THE EJECT BAR"
3075  ON ERROR GOTO 3085
3080  REWIND ":T15"
3085  ON ERROR GOTO 3095
3090  REWIND ":T14"
3095  PRINT LIN(6),TAB(36),"Good bye"
3100  BEEP
3105  OFF ERROR
3110 En: END!

```

```

3115 SUB M2(T10,Q10,Zlcl,Zi,Ust,Tst,Qst,Tstv,Ws,Delr,Dqdzu,
 Dte,Dqw,Dhdt,Ddtedt,Ddqwdt,Dtedt,Dqwdt,Wtv,Dtedzu,
 Tsfc,Theta,Tsky)
3120 Tt=T10+273.2-.0098*Zi/2
3125 Thet=(Tt+Zi*.0098)/Tt
3130 Cl=(596.73-.601*(Tt-273.2))/(.24*Tt) ! Cl=L/(Cp*T)
3135 Wt=-Tst*Ust
3140 Wtv=-Tstv*Ust
3145 Wq=-Qst*Ust/1000
3150 Wte=Wt+Thet*Cl*Tt*Wq
3155 Te=T10+2.43*Q10
3160 CALL Parcel0(Te,Q10,Zi,Rh,Thr,Qv,Q1,Zlcl)
3165 Qs=Qv/1000*Rh/100
3170 Qliq=Q1/1000
3175 ! WAIT 1000
3180 CALL We2(Zi,Zlcl,Dte,Dqw,Qs,Thr,Qliq,T10,Tsfc,Ust,Tst,
 Qst,Tstv,We2,Delr,Tsky) ! NEED TO CALL PARCEL
 FIRST
3185 CALL Shrtwv(Theta,Q1,Zlcl,Zi,Q10,Dtemp)
3190 We=We2
3195 Dhdt=We+Ws ! Rate of change of mixed layer depth,
 Ws is subsidence
3200 Ddtedt=Dtedzu*We+(-We*Dte-Wte+Thet*Delr)/Zi-Dtemp
3205 Ddqwdt=Dqdzu*We+(-We*Dqw-Wq)/Zi
3210 Dtedt=(Wte-Thet*Delr+We*Dte)/Zi+Dtemp
3215 Dqwdt=(Wq+We*Dqw)/Zi
3220 SUBEND ! END OF 'M2' SUBPROGRAM

3225 DEF FNQvalue(SHORT Tx,R) !FIGURE THE 'Q' VALUE
 GIVEN:
3230 Qvb=.053542*EXP(-5399.286*(1/(Tx+273.16)-3.5905E-3))*R
3235 RETURN Qvb !TAKE THE Q value BACK
3240 FNENDI

3245 Frame:SUB Frame(SHORT G(*),REAL Nr11,Tday$,Dqdzu,Dtdzu,
 Press,Frame_loc$,Frame_date$,Mhr)
3250 OPTION BASE 1
3255 DIM Zg(4)
3260 PLOTTER IS 13,"GRAPHICS"
3265 GRAPHICS
3270 SCALE Nr11-6,Nr11+60,-200,2400
3275 CLIP Nr11,Nr11+60,0,2400
3280 AXES 2,100,Nr11,0,6,2,3
3285 MOVE Nr11+26,-110
3290 LORG 5
3295 DEG
3300 LABEL USING "K";"Atmospheric Mixed Layer Movement 30
 Hours "&Tday$
```

```

3305 MOVE Nr11+26,-170
3310 LABEL USING "K";Frame_loc$&" &Frame_date$&" LT D.
 BROWSER NPS"
3315 LDIR 90
3320 MOVE Nr11-4.5,600
3325 LABEL USING "K";"Mixed Layer(meters)"
3330 MOVE Nr11-4.5,1800
3335 LABEL USING "K";"DUCT HEIGHT (meters)"
3340 CSIZE 2.7,.6
3345 LDIR 0
3350 MOVE Nr11+30,1050
3355 LABEL USING "K";"Vertical Profile 'M-value' (every
 SIX hours)"
3360 FOR Cc=Nr11 TO Nr11+Mhr STEP 12
3365 MOVE Cc,-30 !Print out time at bottom
3370 Bb=INT(Cc/2)
3375 Bbb=FRACT(Cc/2)*60
3380 Bb=Bb MOD 24
3385 LABEL USING "ZZ,ZZ";Bb,Bbb
3390 Bb=(Bb+3) MOD 24
3395 MOVE Cc+6,2370 ! PRINT OUT TIME AT TOP
3400 LABEL USING "ZZ,ZZ";Bb,Bbb
3405 NEXT Cc
3410 FOR Cv=1 TO 5 ! Label side
3415 MOVE Nr11-2,Cv*200
3420 LABEL USING "4D";Cv*200
3425 NEXT Cv
3430 MOVE Nr11,G(Nr11,1)
3435 GRAPHICS
3440 FOR V=Nr11+1 TO Nr11+Mnr! Draw out the max 'M' height
 at the inversion
3445 DRAW V,G(V,1)
3450 NEXT V
3455 LINE TYPE 4
3460 MOVE Nr11,G(Nr11,1)*1.1
3465 FOR V=Nr11+1 TO Nr11+Mhr!Draw out the min 'M' height
 above the inversion
3470 DRAW V,G(V,1)*1.1
3475 NEXT V
3480 LINE TYPE 2
3485 MOVE Nr11,G(Nr11,2)
3490 FOR V=Nr11+1 TO Nr11+Mnr! DRAW THE LIFTING
 CONDENSATION LEVEL
3495 DRAW V,G(V,2)
3500 NEXT V
3505 LINE TYPE 1!

3510 Profile:! COMPUTES AND PLOTS PREDICTED PROFILES
3515 SCALE -1.5,15,-1400,1200 ! Draw vertical lines in
 lower window

```

```

3520 LINE TYPE 3
3525 FOR D=1.5 TO 13.5 STEP 3
3530 MOVE D,-1200
3535 DRAW D,0
3540 NEXT D
3545 LINE TYPE 1 !Get set for upper window
3550 CLIP 0,15,-1200,1200
3555 AXES 1,100,15,0,3,2,7
3560 GRAPHICS
3565 Sbd=0 ! FLAG FOR SURFACE BASED DUCT WARNING TO PRINT
 OUT
3570 CSIZE 2.7,.6
3575 FOR Cv=1 TO 5 ! label left side
3580 MOVE -.5,Cv*200
3585 LABEL USING "4D";Cv*200
3590 NEXT Cv
3595 Zg(1)=0
3600 Zg(4)=1200 !

3605 FOR Pr=0 TO 4
3610 Pm=Pr*150
3615 Hrg=Nr11+6+12*Pr ! Pull out hours for profiles
3620 FOR I=1 TO 4 ! Determine multiples to use for
 altitude
3625 Zg(2)=G(Hrg,1)
3630 Zg(3)=G(Hrg,1)*1.1 ! TO SET INVERSION THICKNESS =.1*
 HEIGHT
3635 ! COMPUTES Q AND THETA
3640 Ppl=G(Hrg,4)+(I>=3)*G(Hrg,6)+(I=4)*Dqdz* (1200-Zg(3))
3645 Pp2=G(Hrg,5)+(I>=3)*G(Hrg,7)+(I=4)*Dtdz* (1200-Zg(3))
3650 ! COMPUTES PRESSURE ,VAPOR PRESSURE AND TEMP(K)
3655 P=Press-.120*Zg(I)
3660 E=P*Ppl/622
3665 T=Pp2-.0098*Zg(I)
3670 ! COMPUTES MODIFIED INDEX OF REFRACTION
3675 Pp(I)=77.6*P/T+373000*E/(T*T)+.157*Zg(I)
3680 NEXT I
3685 LORG 5 !Label bottom of 'M' profile
3690 SCALE 225,1050,-1400,1200
3695 MOVE Pm+375,-80
3700 LABEL USING "K";"350 400"
3705 MOVE Pp(1)+Pm,Zg(1) ! Draw each profile
3710 FOR I=2 TO 4
3715 DRAW Pp(I)+Pm,Zg(I)
3720 NEXT I
3725 IF (Pp(3)<Pp(1)) OR (ABS(Pp(3)-Pp(1))<5) THEN GOSUB
 Sfc_duct
3730 LINE TYPE 3
3735 MOVE Pp(3)+Pm,Zg(3)
3740 DRAW Pp(3)+Pm,MAX(0,(Pp(3)-Pp(1))/(Pp(2)-Pp(1))*Zg(2)

```

```

)
3745 LINE TYPE 1
3750 MOVE 375+Pm,-1150 ! MOVE TO EACH SIX
 HOUR SPOT
3755 A=FNRelhum((G(Hrg,4)),(G(Hrg,5)))
3760 LABEL USING "3D.D";A
3765 NEXT Pr
3770 BEEP
3775 PAUSE
3780 EXIT GRAPHICS
3785 Hd$="N"
3790 INPUT "DO YOU WANT HARD COPY OUTPUT (N/Y)",Hd$
3795 IF Hd$[1,1]!="N" THEN SUBEXIT
3800 PRINTER IS 0
3805 PRINT LIN(2)
3810 DUMP GRAPHICS
3815 IF NOT Sbd THEN 3840
3820 PRINT LIN(2)," The possibility of a surface
 based duct(SBD) is indicated and only"
3825 PRINT "due to the 'M' value greater at the surface
 than at the inversion"
3830 PRINT "height. Variation in the vertical structure
 must be emphasized"
3835 PRINT "when briefing this forecast in that a SBD may
 not exist."
3840 PRINT LIN(1)," This is a SIMPLIFICATION of the real
 structure."
3845 PRINT LIN(1)," This display is divided into UPPER
 and LOWER windows:"
3850 PRINT "LOWER WINDOW displays the top and middle
 of the elevated layer and its"
3855 PRINT " forecast continued movement for a thirty
 hour period after beginning."
3860 PRINT " At the bottom is the Relative Humidity at
 each six hour period."
3865 PRINT " The lightly dotted line is the lifting
 condensation level."
3870 PRINT " [With enough moisture near the inversion,
 this can be used]"
3875 PRINT " as a flag for possible cloud formation,
 or for nigh mixed-"
3880 PRINT " layer humidity, near the surface, to
 forecast fog.]"
3885 PRINT "UPPER WINDOW picks out M-value structure (
 using only 4 points)"
3890 PRINT " at each six hour period and will indicate a
 surface based duct"
3895 PRINT " only if the elevated M-value is less than
 or within 5 of"
3900 PRINT " the surface M-value. The sampled times are
 displayed at top."

```

```

3905 PRINT PAGE
3910 SUBEXIT
3915 Sfc_duct: LORG !
3920 BEEP
3925 LDIR 90
3930 MOVE Pp(3)+Pm-5,Zg(3)+20
3935 LABEL USING "K";"Surface Duct"
3940 Sbd=1
3945 LDIR 0
3950 LORG 5
3955 RETURN
3960 SUBEND!

3965 DEF FNRelhum(Q,Γ)
3970 T1=T-.0098*10
3975 C=23.84-2948/T1-5.03*LGT(T1)
3980 P=1012-.120*10
3985 Relhum=MIN(100,Q*100/(625*10^C/P))
3990 RETURN Relnum
3995 SUBEND!

4000 SUB We2(Zi,Zlcl,Dte,Dqw,Qs,Thrl,Qliq,Thl,Tsfc,Ust,Tst,
 Qst,Pstv,We2,Delr2,Tsky) ! NEED TO CALL PARCEL
 FIRST
4005 Dth=Dte-2500*Dqw
4010 Thr=Thrl+273.16
4015 Th=Thl+273.16
4020 Epsilon=.622 !RATIO OF WATER AND AIR
4025 Sigma=4.61E-11 ! STEFANS CONSTANT RELATING TEMP TO
 BLACK BODY RADIATION
4030 Wl=Qliq*1250
4035 Emiss=MAX(0,1-EXP(-(Zi-Zlcl)*.138*Wl/2))! EMISSIVITY
4040 Tc=Th-.0098*Zlcl ! TEMP AT BOTTOM OF CLOUD
4045 Tb=Thr-.0098*Zi ! TEMP AT TOP OF CLOUD
4050 Tbar=(Tb+Th)/2
4055 Dqsdt=.622*Qs*(2500/.287*Tbar*Tbar))! Th IS THETA
 AT THE CLOUD TOP
4060 Beta=(1+Th*(1+Epsilon)*Dqsdt)/(1+2500*Dqsdt)! L&L/Cp<-
 --2500 Cp=1
4065 D2=Beta*Dte-Tbar*Dqw ! IF NEGATIVE, THEN CLOUD
 TOP INSTABILITY
4070 Dthl=Dth-(Thr-Th)
4075 Dl=Dthl*(1+Epsilon*Qs)+Epsilon*Tbar*Dqw ! QV=QS IN A
 CLOUD
4080 See=MIN(1,MAX(0,Zlcl/Zi)) ! TRAP SEE BETWEEN 0 AND 1
4085 DEF FNHvi(A)=MAX(0,A) ! HEAVISIDE FUNCTION
4090 Rb=Emiss*Sigma*(Tb^4-Tsky^4)! SHOULD BE POSITIVE
 UNDER MOST
4095 Rc=Emiss*Sigma*(Tsfc^4-Tc^4)! NORMAL CONDITIONS

```

```

4100 IF See=1 THEN Rb=Rc=0
4105 Wth=-Ust*Tst
4110 Wq=-Ust*Qst/1000 ! USING GRAMS PER GRAM
4115 Wthv=-Ust*Tstv
4120 Wthe=Wth+2500*Wq
4125 M1=(2-See)*See*FNHvi(Wthv)+(1-See)*(1-See)*FNHvi(Beta*
 Wthe-Th*Wq)
4130 N1=(2-See)*See*FNHvi(-Wthv)+(1-See)*(1-See)*FNHvi(-
 Beta*Wthe+Th*Wq)
4135 M2=See*See*(FNHvi(Rb)-Rc)+(1-See)*(1-See)*Beta*Rc+(1-
 See*See)*Beta*FNHvi(Rb)
4140 N2=See*See*FNHvi(-Rb)+(1-See*See)*Beta*FNHvi(-Rb)
4145 M3=(1-See*See)*FNHvi(-D2)
4150 N3=See*See*D1+(1-See*See)*FNHvi(D2)
4155 We2=(.2*(M1+M2)-(N1+N2))/(N3-.2*M3) !A=.2 RATIO OF
 ENTRAINMENT ENERGY
4160 IF We2>0 THEN GOTO 4135 ! TO TOTAL TKE
4165 IF (D2<0) AND (See<1) THEN We2=.005*(1-See*See)!CLOUD
 TOP INSTABILITY
4170 IF (D2<0) AND (See=1) AND (Wthv>0) THEN We2=
 .001!ENCROACHMENT
4175 IF (D2<0) AND (See=1) AND (Wthv<0) THEN We2=.0005
 !STABLE ENCROACHMENT
4180 IF We2<0 THEN We2=.0001
4185 Delr2=Rb-Rc ! DONE HERE CALCULATED FROM THE WATER
 CONTENT, TEMP OF SKY, CLOUD EMISSIVITY (THICKNESS
 OF CLOUD) TOP MINUS BOTTOM
4190 SUBEND!

```

```

4195 SUB Parcel0(The,Q10,Z,Rh,Tn,Qv,Q1,Zs)
4200 Gam=.0098
4205 Gamdew=.00804
4210 Lcp=2.430
4215 Qq=Qt=Q10
4220 Zz=0
4225 GOSUB Td_find
4230 Td10=Td
4235 Zz=Z
4240 Thr=The-Lcp*Qt
4245 GOTO 4345
4250 Theth:Th=Thez-Lcp*10
4255 Cycle:Tdo=Tn-Gam*Z
4260 T=Tx=Tdo
4265 Zz=0
4270 GOSUB Qvcal
4275 Qv=Qvd
4280 GOSUB Dqdtcal
4285 Dthe=(Thez-(Th+273.16)*(1+Lcp*Qv/(T+273.16))+273.16)/(
 1+Lcp*Qv/(T+273.16)+(Th+273.16)/(T+273.16)*Lcp*Dqdt)
4290 IF ABS(Dthe)<.0001 THEN RETURN

```

```

4295 Th=Th+Dtne
4300 GOTO Cycle
4305 Dqdtcal:Tx=Tdo+.001
4310 GOSUB Qvcal
4315 Dqdt=(Qvb-Qv)/.001
4320 RETURN
4325 Qvcal: Qvb=5.3542*EXP(-5399.286*(1/(Tx+273.15)-3.5905E-
 3))
4330 Sig=EXP(-1.1384E-4*Zz)
4335 Qvb=Qvb/Sig
4340 RETURN
4345 Zs=(Thr-Td10)/Gamdew
4350 IF Zs<0 THEN Zs=0
4355 IF Z>=Zs THEN GOTO 4400
4360 Th=Thr
4365 Tx=Th-Gam*Z
4370 Zz=Z
4375 GOSUB Qvcal
4380 Rn=Qt/Qvb*100
4385 Qq=Qv=Qt
4390 GOSUB Td_find
4395 GOTO 4420
4400 Thez=The
4405 GOSUB Theth
4410 Rh=100
4415 Td=Th-Gam*Z
4420 Ql=Qt-Qv
4425 SUBEXIT
4430 Td find: Sig=EXP(-1.1384E-4*Zz)
4435 Qx=Qq*Sig
4440 Td=5399.286/(21.064-LOG(Qx))-273.16
4445 RETURN
4450 SUBEND!

```

```

4455 SUB Shrtwv(Theta,Qlbt,Zc,Zb,Qt,Dtemp)! ADDED BY
 CHRIS FAIRALL 9FEB81
4460 IF (Zc>Zb) OR (Theta=PI/2) THEN Dtemp=0
4465 IF (Zc>=Zb) OR (Theta=PI/2) THEN SUBEXIT
4470 Qlbt=MAX(.00005,Qlbt)
4475 Qq=Qlbt/2
4480 DIM Xnd(4),Dr(4)
4485 Cldthk=Zb-Zc
4490 Delz=Cldthk
4495 Dr(1.0)=2.5
4500 Dr(2)=5
4505 Dr(3)=10
4510 Dr(4)=20
4515 Sh=(Qt-Qq/Cldthk*Delz/2)*1.19 !WATER VAPOR
4520 Qq=Qq*1.19 !LIQUID WATER
4525 Rm=(4774.648*Qq)^.333

```

```

4530 FOR I=1.0 TO 4 ! XND IS THE XLOUD DROPLET SPECT
4535 Xnd(I)=.829963*EXP(-LOG(Dr(I)/Rm)*LOG(Dr(I)/Rm) *
4540 4.4164)*1E8
4540 NEXT I
4545 CALL Kannrad(Cldthk,Sh,Xnd(*),Theta,Fheat,Ftop,
4546 Fbotdir,Fbotdif)
4550 ! Fbotdir DOWNWARD DIRECT RAD AT CLOUD BOTTOM
4555 ! Fbotdif DOWNWARD DIFFUSE RAD AT CLOUD BOTTOM
4560 ! Ftop DOWNWARD DIRECT RAD AT CLOUDTOP
4565 ! Theta ZENITH ANGLE
4570 Dtemp=Delz*Fheat/Zb/60
4575 SUBEND
4580 SUB Int779(Nxy,X,Xarray(*),Yarray(*),Y,Slope,Ix)
4585 OPTION BASE 1
4590 Ix=MIN(MAX(1,Ix),Nxy-1)
4595 IF Xarray(Ix)<X THEN 4615
4600 IF Ix<=1 THEN 5020
4605 Ix=Ix-1
4610 GOTO 4595
4615 IF X<=Xarray(Ix+1) THEN 4635
4620 IF Ix+1>=Nxy THEN 5020
4625 Ix=Ix+1
4630 GOTO 4595
4635 Slope=(Yarray(Ix+1)-Yarray(Ix))/(Xarray(Ix+1)-Xarray(
4640 Ix))
4640 Y=Slope*(X-Xarray(Ix))+Yarray(Ix)
4645 GOTO 4655
4650 Ix=-999
4655 SUBEND
4660 ! SUB A52 - INITIALIZE XKV ARRAY
4665 SUB A52(Xkv(*),U)
4670 ! DISP "A52"
4675 ! U IS PATH IN G/CM^2
4680 OPTION BASE 1
4685 MAT Xkv=ZER
4690 Xkv(6)=.05/U^.39!.022
4695 Xkv(7)=.09/U^.39!.094
4700 Xkv(8)=.26/U^.39!.169
4705 Xkv(9)=.28/U^.26!.145
4710 Xkv(10)=.36/U^.26!.211
4715 Xkv(11)=.66/U^.53!.591
4720 Xkv(12)=.97/U^.53!.943
4725 Xkv(13)=1.06/U^.53!.943
4730 Xkv(14)=.39/U^.68!.76
4735 Xkv(15)=.31/U^.68!.685
4740 SUBEND
4745 ! SUB A20 - COMPUTE NEEDED ELEMENTS FOR AUGMENTED
4746 MATRIX A
4750 SUB A20(A(*),F,Al,Be,P,Xk,Fi(*),Qext(*),Dr(*),D,Sa(*),
4751 Af(*),Sh,Xkv(*),Xnd(*),Ag,Iw,Xmu,Tau(*))
4755 OPTION BASE 1

```

```

4760 ! DISP "A20"
4765 CALL A28(G,T,Om,Dr(*),Xnd(*),Qext(*),D,Sa(*),Af(*),Sh,
 Xkv(*),Iw,Tau(*))
4770 Fo=Fi(Iw)
4775 Fq=G*G
4780 G=G/(1+G)
4785 T=(1-Om*Fq)*T
4790 Om=(1-Fq)*Om/(1-Om*Fq)
4795 D1=1-Om
4800 D2=1-Om*G
4805 Xk=(3*D1*D2)^.5
4810 P=(3*D1/D2)^.5
4815 D3=1-Xk*Xk*Xmu*Xmu
4820 A1=3*Om*(Fo/PI)*Xmu*Xmu*(1+G*D1)/(4*D3)
4825 Be=3*Om*(Fo/PI)*Xmu*(1+3*G*D1*Xmu*Xmu)/(4*D3)
4830 A(1,1)=1+2*P/3
4835 A(1,2)=1-2*P/3
4840 A(1,3)=A1+2*Be/3
4845 A(2,1)=(1-Ag-2*(1+Ag)*P/3)*EXP(-Xk*T)
4850 A(2,2)=(1-Ag+2*(1+Ag)*P/3)*EXP(Xk*T)
4855 A(2,3)=((1-Ag)*A1-2*(1+Ag)*Be/3+Ag*Xmu*(Fo/PI))*EXP(-
 T/Xmu)
4860 SUBEND
4865 ! SUB A30 - COMPUTE NET FLUXES - FTOP AND ARRAY FL
4870 SUB A30(F1,Fbotdir,Fbotdif,Ftop,Ftopd,X(*),Xk,Fi(*),T,
 Al,Be,P,Iw,Xmu)
4875 OPTION BASE 1
4880 ! DISP "A30"
4885 T0=0
4890 I0=X(1)*EXP(-Xk*T0)+X(2)*EXP(Xk*T0)-A1*EXP(-T0/Xmu)
4895 I1=P*(X(1)*EXP(-Xk*T0)-X(2)*EXP(Xk*T0))-Be*EXP(-T0/
 Xmu)
4900 Fd=Fi(Iw)*Xmu !DOWNWARD COMP AT CLOUD TOP IW BAND,
 PERPEND TO HORIZONTAL
4905 Ftop=Ftop-PI*(I0-2/3*I1)+Fd  !NET (D-U) AT CLOUD TOP,
 TOTAL
4910 Ftopd=Ftopd+Fd  !TOTAL DOWNWARD COMP
4915 I0=X(1)*EXP(-Xk*T)+X(2)*EXP(Xk*T)-A1*EXP(-T/Xmu)
4920 I1=P*(X(1)*EXP(-Xk*T)-X(2)*EXP(Xk*T))-Be*EXP(-T/Xmu)
4925 F1=F1+4/3*PI*I1  !NET AT LEVEL
4930 F1=F1+Fd*EXP(-T/Xmu)  !TOTAL NET (DIF+DIRECT) LEVEL I
4935 Fbotdif=Fbotdif+PI*(I0+2/3*I1)
4940 Fbotdir=Fbotdir+Fd*EXP(-T/Xmu)
4945 SUBEND
4950 ! SUB A28 - AVERAGE SA,AF ARRAYS AND STORE IN OM,G;
 COMPUTE T
4955 SUB A28(G,T,Om,Dr(*),Xnd(*),Qext(*),D,Sa(*),Af(*),Sh,
 Xkv(*),Iw,Tau(*))
4960 ! DISP "A28"
4965 OPTION BASE 1
4970 Om=G=Ts=0

```

```

4975 FOR J=1 TO 4
4980 Tau(J)=Qext(Iw,J)*PI*(Dr(J)*1E-6)^2*Xnd(J)*D
4985 Ts=Ts+Tau(J)
4990 NEXT J
4995 T=Ts
5000 FOR J=1 TO 4
5005 Om=Om+Sa(Iw,J)*(Tau(J)/Ts)
5010 G=G+Af(Iw,J)*Tau(J)/Ts
5015 NEXT J
5020 Vp=Sh*D*1E-4
5025 Om=Om/(1+Kv(Iw)*Vp/T)
5030 SUBEND
5035 ! SUB A100 - COMPUTE QEXT,SA,AF ARRAYS - ROUTINE FROM
 A. GOROCHE
5040 SUB A100(Qext(*),Sa(*),Af(*),Dr(*))
5045 ! DISP "A100"
5050 OPTION BASE 1
5055 DIM X19(15),Xn9(15),Xk9(15)
5060 DATA 0.25,0.35,0.45,0.55,0.65,0.75,0.85,0.95,1.05,1.15
5065 DATA 1.25,1.35,1.45,1.55,1.65
5070 DATA 1.362,1.345,1.335,1.333,1.332,1.3,1.329,1.327,
 1.326,1.325
5075 DATA 1.323,1.321,1.320,1.318,1.316
5080 DATA 2.5,5,10,20
5085 RESTORE 5060
5090 MAT READ X19,Xn9,Dr
5095 MAT Xk9=ZER
5100 REM EVALUATE EXTINCTION USING DEIRMENDJIAN
 APPROXIMATION
5105 FOR Ix9=6 TO 15
5110 X10=X19(Ix9)
5115 Xn0=Xn9(Ix9)
5120 FOR I=1 TO 4
5125 R2=Dr(I)
5130 R0=4*PI*R2/X10*(Xn0-1)
5135 Qsca=Qext(Ix9,I)=2
5140 Sa(Ix9,I)=Qsca/Qext(Ix9,I)
5145 IF Sa(Ix9,I)=1 THEN Sa(Ix9,I)=.9999999999
5150 Af(Ix9,I)=1.8*.5+EXP(-4*R0)/R0+(EXP(-4*R0)-1)/(4*R0)^
 2)
5155 NEXT I
5160 NEXT Ix9
5165 ! DISP ""
5170 SUBEND
5175 SUB Kannrad(Cldthk,Sh,Xnd(*),Theta,Itest,Fheat,Iinc0,
 Fbotdir,Fbotdir)
5180 ! DISP "KAHNRAD"
5185 OPTION BASE 1
5190 DIM A(2,3),R(3),X(2)
5195 DIM Qext(15,4),Sa(15,4),Af(15,4)
5200 DIM Dr(4),Tau(4),Alam(15)

```

```

5205 DIM Fi(15),Xkv(15)
5210 ! I. INITIALIZATION
5215 DATA .0165,.1580,.2839,.2765,.2318,.1822,.1435,.1149,
 .0948,.0792
5220 DATA .0643,.0513,.0424,.0348,.0288
5225 DATA .2,.5355,.803,.909,.953,.960,.960,.920,.933,.940,
 .850,.780,.770,.830,.910
5230 RESTORE 5215
5235 MAT READ Fi,Alam
5240 U=MAX(.05,Sh*Cldthk*1E-4)
5245 Fbotdir=Fbotdif=Ftop=Ftopd=Ftopdir=0
5250 IF Itest=1 THEN Theta=PI/4
5255 Xmu=COS(Theta)
5260 IF Xmu=0 THEN 5285
5265 Secmu=1/Xmu
5270 FOR I=1 TO 15
5275 Fi(I)=Fi(I)*Alam(I)^Secmu
5280 NEXT I
5285 Ag=.1 ! SURFACE ALBEDO
5290 IF Xmu>.7 THEN Ag=.05
5295 Delz=Cldthk
5300 Fl=0
5305 D=Delz
5310 CALL A100(Qext(*),Sa(*),Af(*),Dr(*))
5315 CALL A52(Xkv(*),U)
5320 ! II. SOLUTION OF EQUATIONS
5325 FOR Iw=6 TO 15
5330 CALL A20(A(*),T,Al,Be,P,Xk,Fi(*),Qext(*),Dr(*),D,Sa(*),
 ,Af(*),Sh,Xkv(*),Xnd(*),Ag,Iw,Xmu,Tau(*))
5335 ! PERFORM GAUSS ELIMINATION ON MATRIX A
5340 FOR L=1 TO 2
5345 I1=L
5350 Dd=A(L,L)
5355 IF ABS(Dd)>.000001 THEN 5405
5360 I1=I1+1
5365 IF I1>2 THEN 5545
5370 FOR Iwi=1 TO 3
5375 R(Iwi)=A(L,Iwi)
5380 A(L,Iwi)=A(I1,Iwi)
5385 A(I1,Iwi)=R(Iwi)
5390 NEXT Iwi
5395 Dd=A(L,L)
5400 GOTO 5355
5405 FOR Ibi=1 TO 3
5410 A(L,Ibi)=A(L,Ibi)/Dd
5415 NEXT Ibi
5420 FOR J=L+1 TO 2
5425 Dd=A(J,L)
5430 FOR K=1 TO 3
5435 A(J,K)=A(J,K)-Dd*A(L,K)
5440 NEXT K

```

```

5445 NEXT J
5450 NEXT L
5455 FOR K=2 TO 2 STEP -1
5460 FOR J=K-1 TO 1 STEP -1
5465 A(J,3)=A(J,3)-A(J,K)*A(K,3)
5470 A(J,K)=0
5475 NEXT J
5480 NEXT K
5485 FOR I=1 TO 2
5490 X(I)=A(I,3)
5495 NEXT I
5500 CALL A30(F1,Fbotdir,Fbotdif,Ftop,Ftopd,X(*),Xk,Fi(*),
 T,Al,Bc,P,Iw,Xmu)
5505 NEXT IW
5510 ! III. OUTPUT MODULE
5515 Fheat=(Ftop-F1)/D*35.014
5520 Iinc0=Ftopd
5525 Ftop=Iinc0=Iinc0/1.7136
5530 Fbotdir=Fbotdir/1.7136
5535 Fbotdif=Fbotdif/1.7136
5540 SUBEND
5545 PRINT "INDETERMINATE"
5550 SUBEND
5555 SUB Sky2(Zi,Nsnd,Pot_temp(*),Zsnd(*),Spec_num(*),Tsky,
 Ftop)
5560 DATA 0,.00001,.0000215,.0000464,.0001,.000215,.000464,
 .001,.00215,.00464,.01,.0215,.0464,.1,.215,.464,1,
 2.15,4.64,10,21.5,46.4,-999
5565 DATA 0,1.86,2.58,4.11,5.72,7.81,11.4,14.6,13.3,23.6,
 27.7,31.9,37.4,41.7,46.2,52.9,59,66.6,78.8,88.1,
 95.1,98.8,-999
5570 DATA .0098,1.225,10094,4.61E-11,0,1,0
5575 OPTION BASE 1
5580 DIM Tu(23),Temis(23),Emit(2),Thrsnd(30),Qtsnd(30)
5585 RESTORE 5560
5590 MAT Qtsnd=Spec_num
5595 MAT Thrsnd=Pot_temp
5600 MAT READ Tu,Temis
5605 READ Gad,Rho0,Zscale,Sig,U,Ii,S
5610 Nemis=22
5615 ! THRSND() IS TH RADIOSND
5620 ! ZSND() IS ALTI IN M, RADSN
5625 ! NEMIS IS # OF EMISSIVITY POINTS IN TEMISS
5630 ! TU(23),U DATA
5635 ! TEMIS(23),EMISSIVITY DATA
5640 ! ITOP IS INDEX FOR ZSND=ZI, IE WHAT LEVEL IN RADSN
 ! IS AT INVERSION
5645 ! NSND IS NUMBER IS POINTS IN RADIOSOND
5650 ! ICLOUD IS INDEX OF UPPER LEVEL CLOUDS
5655 Icloud=Nsnd !ASSUME NO UPPER LEVEL CLOUDS
5660 Nsnd=Nsnd-1

```

```

5665 IF Nsnd<=0 THEN SUBEXIT
5670 FOR Itop=1 TO Nsnd
5675 IF Zsnd(Itop)>Zi THEN GOTO 5685
5680 NEXT Itop
5685 Itop=Itop-1
5690 DISP "SKY2"
5695 Tts=Thrsnd(Itop)-Gad*Zsnd(Itop)
5700 Emit(Ii)=0
5705 FOR I=Itop+1 TO Nsnd-1
5710 Ii=3-Ii
5715 IF I>Icloud THEN GOTO 5785
5720 U=U+Qtsnd(I)*(.00005*(Zsnd(I+1)-Zsnd(I-1))*Rho0*EXP(-
 Zsnd(I)/Zscale))
5725 CALL Int779(Nemis,U,Tu(*),Temis(*),Emit(Ii),Es,Ie)
5730 Tt=Thrsnd(I)-Gad*Zsnd(I)
5735 S=S-Emit(Ii)*Sig*((Tt+273.16)^4-(Tts+273.16)^4)/100
5740 Tts=Tt
5745 NEXT I
5750 Tt=Thrsnd(Nsnd)-Gad*Zsnd(Nsnd)
5755 U=U+Qtsnd(Nsnd)*.0001*(Zsnd(Nsnd)-Zsnd(Nsnd-1))*Rho0*  

 EXP(-Zsnd(Nsnd)/Zscale)
5760 CALL Int779(Nemis,U,Tu(*),Temis(*),Emit(Ii),Es,Ie)
5765 S=S+Sig*(Tt+273.16)^4*Emit(Ii)/100
5770 Icloud=Nsnd
5775 Ftop=0
5780 GOTO 5795
5785 Tt=Thrsnd(Icloud)-Gad*Zsnd(Icloud)
5790 Ftop=Sig*(Tt+273.16)^4
5795 Tsky=((Ftop*(1-Emit(Ii))+S)/Sig)^.25
5800 DISP ""
5805 SUBEND
5810 SUB Zenith(Time,Julday,Lat,Tneta)
5815 RAD
5820 Hr=Time/3600 MOD 24-12
5825 Latr=Lat*.017453
5830 H=Julday*.017214
5835 Decl=.006913-.399912*COS(H)+.070257*SIN(H)-.006758*
 COS(2*H)+.000907*SIN(2*H)-.002697*COS(3*H)+  

 .000148*SIN(3*H)
5840 Theta=ACOS(SIN(Latr)*SIN(Decl)+COS(Latr)*COS(Decl)*  

 COS(Hr*PI/12))
5845 IF Theta>PI/2 THEN Theta=PI/2
5850 SUBEND

```

APPENDIX E:

MAJOR PROGRAM VARIABLES IN PREDICTION CODE:

Alpha_t ... ratio of heat transfer to momentum transfer
exchange coefficient for neutral conditions ($\Psi_i=0$)

Aws ... subsidence rate value at initial inversion
height [m/s]

Cdn ... neutral drag coefficient

Ctn_sqrt ... square root of the temperature structure
function parameter

Ddqwdt ... rate of change of specific humidity within the
layer [g/kg-s]

Ddtedt ... rate of change of equivalent potential
temperature within the layer [K/s]

Delr ... radiation flux divergence at cloud top [km/s]

Deltim ... prediction time step [1800 sec]

Dhdt ... rate of change of the mixed layer height and is
the sum of entrainment and subsidence effects [m/s]

Dqdzu ... lapse rate of specific humidity above the
layer [g/kg-km]

Dqw ... jump in specific humidity at the inversion [g/kg]

Dqwdt ... rate of change of specific humidity jump [g/kg-s]

Dtdzu ... lapse rate of potential temperature above the
layer [K/km]

Dte ... jump in equivalent potential temperature at the
layer [K]

Dtedt ... rate of change of equivalent potential temperature
Dtedzu ... lapse rate of equivalent potential temperature
above the layer [k/km]
Dth ... jump in potential temperature at the layer [k]
Kkk ... Von Karman constant (.35)
Lcp ... liquid water content
Mixq ... initial value of mixed layer specific humidity
Mixtemp ... initial value of mixed layer potential
temperature
Nrll ... beginning in half hour period [e.g. 1200=24]
Nrad ... 100 times the ratio of buoyancy in clouds
Press ... surface pressure, default to 1012 mb unless
entered from IREPS [mb]
Psil ... stability correction to logarithmic surface layer
wind profile. Determined from surface stability.
(Businger et al, 1971)
Psi2 ... stability correction to logarithmic surface layer
temperature and humidity profiles. determined from
surface stability. (Businger et al, 1971)
Q10 ... Qp ... computed well-mixed specific humidity which
is assigned to the 10 meter level [g/kg]
Qst ... surface layer specific humidity scaling parameter,
-wq/Ust,[g/kg]
Qw ... total (liquid + vapor) specific humidity [g/kg]
S ...surface layer stability ($S=Z/L$, L=Monin-Obunkov length)
T10 ... well-mixed potential temperature which is assigned

to the 10 meter level [K]
Te ... equivalent potential temperature
Th ... well-mixed potential temperature in degrees Kelvin
Tsfc ... surface temperature [K]
Tst ... surface layer temperature scaling parameter [K]
Tstv ... surface layer virtual potential temperature scaling
parameter [K]
U10 ... well-mixed wind speed which is assigned to the 10
meter level [m/s]
Ust ... surface layer momentum scaling parameter [m/s]
Vdte ... advection above the layer
We ... entrainment rate [m/s]
Ws ... subsidence rate [m/s]
Wq ... surface flux of specific humidity [g/g]
Wst ... mixed layer convective scaling velocity [m/s]
Wto ... surface flux of temperature [K-m/s]
Wtv ... surface flux of vertical potential temperature
(buoyancy flux) [K-m/s]
Zi ... height of the layer [m]
Zlcl ... lifting condensation level [m]
Zo ... surface roughness parameter for momentum [m]
Zot ... surface roughness parameter for temperature and
humidity [m]
Zws ... initial height used for subsidence rate reference [m]

VARIABLE CROSS REFERENCE

MAIN PROGRAM

COMMON VARIABLES:

Air	115	1070	1850				
Change	115	1070					
Coml(*)	120						
Delta	115	1070	1850				
Envnam\$ (*)	125	945	1005	1055			
Envsq(*)	120	930	965	995	1055	1060	
Evap\$	95	1060					
Height\$	95						
Height(*)	110	1065	1080	1090	1095	1455	1465
		1480	1620	1630	1865		
Htzero	115	1070					
Loc\$	95	440	490	530	1060	1335	1845
		1940	2630	2900			
Losnam\$ (*)	125						
Lossq(*)	120	930					
Munits(*)	110	1065	1865				
Name\$	95	1060					
Nmax	115	1070	1075	1080	1090	1095	1455
		1460	1465	1480	1620	1625	1630
		1865	1955				
Nunits(*)	110	1065					
Presur(*)	105	1065	1080	1865			
Przero	115	1070	1110	1850			
Recenv	115						
Relhm	115	1070	1850				
Relhum(*)	105	1065	1085	1865			
Sea	115	445	840	845	850	1070	1850
		2370					
Sysnam\$ (*)	125						
Syssq(*)	120	930					
Temper(*)	105	1065	1085	1090	1865		
Time\$	95	440	490	530	1060	1335	1845
		1945	2630	2900			
Type\$	95	1060					
Wind	115	575	580	1070	1850		
Wmos\$ (*)	100	1060					
Wmoht\$	100	1060					

VARIABLES:

Aa	265	285	290	295	300	
Alpha_t	190	2380	2430	2470	2490	
Aws	2130	2280	2285			
Cc	3000	3005	3010	3015		
Cdn	2350	2355	2375	2385	2430	2470

Ctn_sqrt	2380	2385	2430	2470			
D	1780	1785	1790				
Date\$	220						
Ddqwdt	2235	2265					
Ddtedt	2235	2275					
Delr	2235						
Deltim	190	2245	2250	2260	2265	2275	2285
Dhdt	2235	2245					
Digit_top	1100	1460	1625	1860			
Dqdz\$	1920	2115	2205	2220	2565		
Dqp	1915	2110	2120	2270			
Dqw	2120	2235	2265	2270	2310		
Dqwdt	2235	2250					
Dtdzu	1930	2115	2205	2565			
Dte	2110	2235	2275	2310			
Dtedt	2235	2260					
Dtedzu	2115	2205	2235				
Dth	1925	2110	2310				
Dummy	1035	1040	1045	1050			
Flag_data	360	1130	2525				
Flag_rev	310	365	1125				
Frame_dates	155	1945	2565				
Frame_locs	155	1940	2565				
Ftop	1955						
G(*)	180	550	630	675	745	770	780
		1120	2025	2050	2060	2070	2215
		2240	2245	2255	2270	2305	2310
		2345	2565	2655	2660	2665	2670
		2805	2825	2855	2870	2940	2950
G1	2645	2650	2655	2660	2665	2670	2675
G2	2650	2670					
G3	2655	2670					
G4	2660	2670					
G5	2665	2670					
Hd\$	430	470	1835	2585	2590	2595	2600
		2625	2690	2895	2905	3020	3030
		3040					
Hights	1060						
I	940	945	950	960	990	995	1005
		1010	1015	1020	1075	1080	1085
		1090	1095	1100	1105	1860	1865
		1870	2040	2045	2050	2055	2060
		2080	2085	2810	2825	2855	2875
		2945	2950	2955			
Iday1	755	765	775				
Ier	910	915	920	925			
In11\$	535	540	545	550	565	595	610
		625					
In12\$	645	650	655	660	665	670	675
J	160	960	965	970	2020	2065	2070
	2075	2175	2185	2210	2215	2225	

		2240	2245	2255	2270	2305	2310
		2325	2345	2850	2855	2865	
Julday	170	445	490	495	2230		
K	2795	2805	2825	2830	2845	2855	2870
		2885					
Kkk	190	2375	2380	2385	2430	2470	2490
		2495					
L	1235	1240	1250	1255	1270	1275	1280
		1285	1295	1300	1305	1310	1430
		1435	1440	1445	1460	1465	1470
		1625	1630	1635	2825	2830	2835
		2840					
L\$	165	2630	2635				
Lat	175	445	500	505	2230		
Lcp	2095	2105	2110	2115	2205	2300	2305
		2310					
L1	1265	1275	1280	1290			
Mass\$	75	910	920				
Mhr	1960	1980	2175	2565	2645		
Mixq	1650	1660	1665	1685	1725	1730	1910
		1915					
Mixtemp	1490	1515	1525	1540	1575	1580	1900
		1925					
Mmm	1530	1650	1675	1780			
Mult	2490	2500	2505				
Nd	2055	2060	2065				
Nrl	2035	2040	2055	2060	2070	2080	
Nrll	565	620	630	675	745	755	770
		780	1980	1990	2020	2025	2035
		2145	2150	2155	2175	2210	2215
		2565	2645	2735	2740	2745	2755
		2765	2775	2785	2805	2825	2830
		2850	2870	2915	2925	2935	2940
		2945	2965	2980	2990	3000	
Nrec	1020	1030	1045				
Numhr	1980	2085					
O2	2220	2235					
P	2815	2855	2860				
Pot_temp(*)	165	1090	1455	1465	1480	1865	1955
Press	1110	1115	2565				
Psil	2405	2420	2430	2465	2470	2495	
Psi2	2410	2425	2430	2460	2470	2490	
QS	570	585	590	635	680	695	720
		725	730	735			
Q10	2195	2235	2255				
Qdelta	2370	2385	2505				
Qp	1910	2105	2125	2195	2255	2370	
Qstar	2235	2505	2510				
Qw	2125	2250	2255	2305			
Rc\$	355	390	400	405	410	415	
Rec	995	1000	1005	1050	1055	1060	

Run\$	2170	2210	2215				
S	2385	2400	2420	2425	2430	2435	2440
		2450	2455	2470	2475	2480	
S1	2385	2435	2440	2475	2480		
So	2385	2390	2395	2430	2470		
Spec hum(*)	165	1085	1620	1630	1645	1865	1955
Sticks(*)	155	190	1440				
T	2090	2095	2100	2295	2300		
T10	1900	2015	2190	2235			
Tday\$	220	225	235	240	445	1335	1975
		2565	2630				
Tdelta	2365	2385	2500				
Te	2105	2260	2305				
Th	2015	2090	2105	2110	2115	2190	2205
		2305	2310	2365	2385	2510	
Theta	2230	2235					
Timesec	2225	2230					
Top_inv_q	1675	1685	1690	1710	1735	1915	1920
Top_inv_temp	1530	1540	1545	1565	1585	1925	1930
Top_q	1700	1710	1740	1920			
Top_q_alt	1700	1710	1740	1920			
Top_temp	1555	1565	1590	1930			
Top_temp_alt	1555	1565	1590	1930			
TsfC	850	2235	2365				
Tsky	1955	2235					
Tstar	2235	2500	2510				
Tstv	2235	2510					
Tt	2100	2105	2110	2115	2205	2290	2295
		2305	2310				
U10	2345	2350	2355	2385	2495		
Ustar	2235	2495					
Vdt	1995	2005					
Vdte	2005	2275					
Vss	2555	2565	2570				
Win	455	460	465	640	665	670	675
		685	690	705	710	715	760
		765	770	775	780	785	795
		800					
Winl	750	765	770				
Wind beginl	575	600	605	610	625	630	
WindIn(*)	155	460	520	565	630	670	675
		710	745	765	770	775	780
		1250					
Wn	455	560	685	705	760	800	1235
Ws	205	1935	2130	2235	2280		
Wsl	205	445	825	830	1415	1935	
Wtv	2235						
X1	2450	2465					
X2	2455	2460					
X5	2060	2070					
Z	190	2375	2380	2385	2490	2495	

zi	1475	1490	1505	1525	1565	1580	1585
		1645	1665	1710	1715	1730	1735
		1905	1920	1930	1955	1990	2025
		2090	2100	2130	2135	2180	2185
		2235	2245	2280	2290	2295	
zil	2180	2290					
zi3	1475	1715	1905				
zlc1	2235	2240					
zo	2375	2495					
zot	190	2380	2490				
zsnd(*)	165	1095	1955				
zws	2135	2285					

USER DEFINED FUNCTIONS:

FNQvalue	1085	2370
FNRelhum	2665	2940
		2950

SUB PROGRAMS:

Frame	2565
M2	2235
Sky2	1955
Zenith	2230

JUMP TARGETS:

155	80
190	185
220 Start:	875
255 Option:	
260 Menu:	290 295 300 305 360 410 415 1030
	1040 2335 2525 2570
310 Start_out:	300
315 Start_out_ag	405
350 Revchange:	300 400 420
425 List_curr:	415
490 Jullät:	320 415
515 Enter_winds:	325 415
530	525 540
610	590
645 One_wind:	655 660 805
695 Print_wind:	650 740 810
745	730
795 Fixwind:	735 800
815 Subsidence:	330 415
840 Sea_temp:	335 415
860 Assig_error:	905
880 No_data:	860 915 925
900 Ireps_data:	245
960 All_out:	935
975 All_full:	955
980 Disp_data:	315 415 1045
1020 Pick_data:	1000

1110	1080
1140 Plt_struct:	340 415 1790
1770	1785
1885	1835
1900 Run:	310 345
2045	2050 2085
2175 Looper:	
2340 Bulk:	2030 2320
2420	2395 2445
2450	2390 2485
2490 Stars:	2415 2435 2475
2520 Picture:	300 2550 2570 2580 2705 3040 3060
2585 Hard_output:	425 1830 2605 2615 2890
2610 Gval:	2570
2710 Mix_plot:	2570
3065 Bye:	300
3085	3075
3095	3085
3110 En:	

SUB PROGRAM M2

COMMON VARIABLES:

VARIABLES:

C1	3130 3150
Ddqwdt	3115 3205
Ddtedt	3115 3200
Delr	3115 3180 3200 3210
Dhdt	3115 3195
Dqdzu	3115 3205
Dqw	3115 3180 3205 3215
Dqwdt	3115 3215
Dte	3115 3180 3200 3210
Dtedt	3115 3210
Dtedzu	3115 3200
Dtemp	3185 3200 3210
Q10	3115 3155 3160 3185
Q1	3160 3170 3185
Qliq	3170 3180
Qs	3165 3180
Qst	3115 3145 3180
Qv	3160 3165
Rh	3160 3165
T10	3115 3120 3155 3180
Te	3155 3160
Thet	3125 3150 3200 3210
Theta	3115 3185
Thr	3160 3180
Tsfc	3115 3180

Tsky	3115	3180					
Tst	3115	3135	3180				
Tstv	3115	3140	3180				
Tt	3120	3125	3130	3150			
Ust	3115	3135	3140	3145	3180		
We	3190	3195	3200	3205	3210	3215	
We2	3180	3190					
Wq	3145	3150	3205	3215			
Ws	3115	3195					
Wt	3135	3150					
Wte	3150	3200	3210				
Wtv	3115	3140					
Zi	3115	3120	3125	3160	3180	3185	3200
			3205	3210	3215		
Zlcl	3115	3160	3180	3185			

USER DEFINED FUNCTIONS:

SUB PROGRAMS:

Parcel0	3160						
Shrtwv	3185						
We2	3180						

JUMP TARGETS:

FNQvalue

COMMON VARIABLES:

VARIABLES:

Qvb	3230	3235					
R	3225	3230					
Tx	3225	3230					

USER DEFINED FUNCTIONS:

SUB PROGRAMS:

JUMP TARGETS:

SUB PROGRAM Frame::

COMMON VARIABLES:

VARIABLES:

A	3755	3760					
Bb	3370	3380	3385	3390	3400		
Bbb	3375	3385	3400				
Cc	3360	3365	3370	3375	3395	3405	

	3410	3415	3420	3425	3575	3580	3585
Cv		3590					
D	3525	3530	3535	3540			
Dqdzu	3245	3640					
Dtdzu	3245	3645					
E	3660	3675					
Frame(*)	3245						
Frame_date\$	3245	3310					
Frame_loc\$	3245	3310					
G(*)	3245	3430	3445	3460	3470	3485	3495
		3625	3630	3640	3645	3755	
Hd\$	3785	3790	3795				
Hrg	3615	3625	3630	3640	3645	3755	
I	3620	3640	3645	3655	3665	3675	3680
		3710	3715	3720			
Mhr	3245	3360	3440	3465	3490		
Nrll	3245	3270	3275	3280	3285	3305	3320
			3330	3350	3360	3415	3430
			3460	3465	3485	3490	3615
P	3655	3660	3675				
Pm	3610	3695	3705	3715	3735	3740	3750
			3930				
Pp(*)	3675	3705	3715	3725	3735	3740	3930
Ppl	3640	3660					
Pp2	3645	3665					
Pr	3605	3610	3615	3765			
Press	3245	3655					
Sbd	3565	3815	3940				
T	3665	3675					
Tday\$	3245	3300					
V	3440	3445	3450	3465	3470	3475	3490
			3495	3500			
Zg(*)	3255	3595	3600	3625	3630	3640	3645
		3655	3665	3675	3705	3715	3735
		3740	3930				

USER DEFINED FUNCTIONS:
 FNRelhum 3755

SUB PROGRAMS:

JUMP TARGETS:
 3510 Profile:
 3840 3815
 3915 Sfc_duct: 3725

FNRelhum

COMMON VARIABLES:

VARIABLES:

C	3975	3985
P	3980	3985
Q	3965	3985
Relhum	3985	3990
T	3965	3970
Tl	3970	3975

USER DEFINED FUNCTIONS:

SUB PROGRAMS:

JUMP TARGETS:

SUB PROGRAM Ne2

COMMON VARIABLES:

VARIABLES:

A	4085						
Beta	4060	4065	4125	4130	4135	4140	
D1	4075	4150					
D2	4065	4145	4150	4165	4170	4175	
Delr2	4000	4185					
Dqsd ^t	4055	4060					
Dqw	4000	4005	4065	4075			
Dte	4000	4005	4065				
Dth	4005	4070					
Dthl	4070	4075					
Emiss	4035	4090	4095				
Epsilon	4020	4060	4075				
M1	4125	4155					
M2	4135	4155					
M3	4145	4155					
N1	4130	4155					
N2	4140	4155					
N3	4150	4155					
Qliq	4000	4030					
Qs	4000	4055	4075				
Qst	4000	4110					
Rb	4090	4100	4135	4140	4185		
Rc	4095	4100	4135	4185			
See	4080	4100	4125	4130	4135	4140	4145
		4150	4165	4170	4175		
Sigma	4025	4090	4095				
Tb	4045	4050	4090				
Tbar	4050	4055	4065	4075			
Tc	4040	4095					
Th	4015	4040	4050	4060	4070	4125	4130
Thl	4000	4015					
Thr	4010	4045	4070				

Thrl	4000	4010					
TsfC	4000	4095					
Tsky	4000	4090					
Tst	4000	4105					
Tstv	4000	4115					
Ust	4000	4105	4110	4115			
We2	4000	4155	4160	4165	4170	4175	4180
Wl	4030	4035					
Wq	4110	4120	4125	4130			
Wth	4105	4120					
Wthe	4120	4125	4130				
Wthv	4115	4125	4130	4170	4175		
Zi	4000	4035	4045	4080			
Zlcl	4000	4035	4040	4080			

USER DEFINED FUNCTIONS:

FNhvi	4085	4125	4130	4135	4140	4145	4150
-------	------	------	------	------	------	------	------

SUB PROGRAMS:

JUMP TARGETS:

4185	4160
------	------

SUB PROGRAM Parcel0

COMMON VARIABLES:

VARIABLES:

Dqdt	4285	4315					
Dthe	4285	4290	4295				
Gam	4200	4255	4365	4415			
Gamdew	4205	4345					
Lcp	4210	4240	4250	4285			
Q10	4195	4215					
Q1	4195	4420					
Qq	4215	4385	4435				
Qt	4215	4240	4380	4385	4420		
Qv	4195	4275	4285	4315	4385	4420	
Qvb	4275	4315	4325	4335	4380		
Qx	4435	4440					
Rh	4195	4380	4410				
Sig	4330	4335	4430	4435			
T	4260	4285					
Td	4230	4415	4440				
Td10	4230	4345					
Tdo	4255	4260	4305				
Th	4195	4250	4255	4285	4295	4360	4365
The	4195	4240	4400				
Thex	4250	4285	4400				

Thr	4240	4345	4360					
Tx	4260	4305	4325	4365				
Z	4195	4235	4255	4355	4365	4370	4415	
Zs	4195	4345	4350	4355				
ZZ	4220	4235	4265	4330	4370	4430		

USER DEFINED FUNCTIONS:

SUB PROGRAMS:

JUMP TARGETS:

4250 Theth:	4405							
4255 Cycle:	4300							
4305 Dqdtcal:	4280							
4325 Qvcal:	4270	4310	4375					
4345	4245							
4400	4355							
4420	4395							
4430 Td_find:	4225	4390						

SUB PROGRAM Shrtwv

COMMON VARIABLES:

VARIABLES:

Cldthk	4485	4490	4515	4545				
Delz	4490	4515	4570					
Dr(*)	4480	4495	4500	4505	4510	4535		
Dtemp	4455	4460	4570					
Fbotdif	4545							
Fbotdir	4545							
Fheat	4545	4570						
Ftop	4545							
I	4530	4535	4540					
Qlbtm	4455	4470	4475					
Qq	4475	4515	4520	4525				
Qt	4455	4515						
Rm	4525	4535						
Sh	4515	4545						
Theta	4455	4460	4465	4545				
Xnd(*)	4480	4535	4545					
Zb	4455	4460	4465	4485	4570			
Zc	4455	4460	4465	4485				

USER DEFINED FUNCTIONS:

SUB PROGRAMS:

Kahnrad	4545							
---------	------	--	--	--	--	--	--	--

JUMP TARGETS:

SUB PROGRAM Int 779

COMMON VARIABLES:

VARIABLES:

IX	4580	4590	4595	4600	4605	4615	4620
		4625	4635	4640	4650		
Nxy	4580	4590	4620				
Slope	4580	4635	4640				
X	4580	4595	4615	4640			
Xarray(*)	4580	4595	4615	4635	4640		
Y	4580	4640					
Yarray(*)	4580	4635	4640				

USER DEFINED FUNCTIONS:

SUB PROGRAMS:

JUMP TARGETS:

4595	4610	4630					
4615	4595						
4635	4615						
4655	4645						
5020	4600	4620					

SUB PROGRAM A52

COMMON VARIABLES:

VARIABLES:

U	4665	4690	4695	4700	4705	4710	4715
		4720	4725	4730	4735		
Xkv(*)	4665	4685	4690	4695	4700	4705	4710
		4715	4720	4725	4730	4735	

USER DEFINED FUNCTIONS:

SUB PROGRAMS:

JUMP TARGETS:

SUB PROGRAM A20

COMMON VARIABLES:

VARIABLES:

A(*)	4750	4830	4835	4840	4345	4850	4855
------	------	------	------	------	------	------	------

Af(*)	4750	4765				
Ag	4750	4845	4850	4855		
Al	4750	4820	4840	4855		
Be	4750	4825	4840	4855		
D	4750	4765				
D1	4795	4805	4810	4820	4825	
D2	4800	4805	4810			
D3	4815	4820	4825			
Dr(*)	4750	4765				
Fi(*)	4750	4770				
Fo	4770	4820	4825	4855		
Fq	4775	4785	4790			
G	4765	4775	4780	4800	4820	4825
Iw	4750	4765	4770			
Om	4765	4785	4790	4795	4800	4820
P	4750	4810	4830	4835	4845	4850
Qext(*)	4750	4765				
Sa(*)	4750	4765				
Sh	4750	4765				
T	4750	4765	4785	4845	4850	4855
Tau(*)	4750	4765				
Xk	4750	4805	4815	4845	4850	
Xkv(*)	4750	4765				
Xmu	4750	4815	4820	4825	4855	
Xnd(*)	4750	4765				

USER DEFINED FUNCTIONS:

SUB PROGRAMS:

A28 4765

JUMP TARGETS:

SUB PROGRAM A30

COMMON VARIABLES:

VARIABLES:

Al	4870	4890	4915		
Be	4870	4895	4920		
Fbotdif	4870	4935			
Fbotdir	4870	4940			
Fd	4900	4905	4910	4930	4940
Fi(*)	4870	4900			
F1	4870	4925	4930		
Ftop	4870	4905			
Ftopd	4870	4910			
I0	4890	4905	4915	4935	
I1	4895	4905	4920	4925	4935
Iw	4870	4900			

P	4870	4895	4920			
T	4870	4915	4920	4930	4940	
T0	4885	4890	4895			
X(*)	4870	4890	4895	4915	4920	
Xk	4870	4890	4895	4915	4920	
Xmu	4870	4890	4895	4900	4915	4920
						4930
			4940			

USER DEFINED FUNCTIONS:

SUB PROGRAMS:

JUMP TARGETS:

SUB PROGRAM A28

COMMON VARIABLES:

VARIABLES:

Af(*)	4955	5010				
D	4955	4980	5020			
Dr(*)	4955	4980				
G	4955	4970	5010			
Iw	4955	4980	5005	5010	5025	
J	4975	4980	4985	4990	5000	5005
			5015			5010
Om	4955	4970	5005	5025		
Qext(*)	4955	4980				
Sa(*)	4955	5005				
Sh	4955	5020				
T	4955	4995	5025			
Tau(*)	4955	4980	4985	5005	5010	
Ts	4970	4985	4995	5005	5010	
Vp	5020	5025				
Xkv(*)	4955	5025				
Xnd(*)	4955	4980				

USER DEFINED FUNCTIONS:

SUB PROGRAMS:

JUMP TARGETS:

SUB PROGRAM A100

COMMON VARIABLES:

VARIABLES:

Af(*)	5040	5150				
-------	------	------	--	--	--	--

Dr(*)	5040	5090	5125					
I	5120	5125	5135	5140	5145	5150	5155	
Ix9	5105	5110	5115	5135	5140	5145	5150	
			5160					
Qext(*)	5040	5135	5140					
Qsca	5135	5140						
R0	5130	5150						
R2	5125	5130						
Sa(*)	5040	5140	5145					
Xk9(*)	5055	5095						
X10	5110	5130						
X19(*)	5055	5090	5110					
Xn0	5115	5130						
Xn9(*)	5055	5090	5115					

USER DEFINED FUNCTIONS:

SUB PROGRAMS:

JUMP TARGETS:

5060	5085
------	------

SUB PROGRAM Kahnrad

COMMON VARIABLES:

VARIABLES:

A(*)	5190	5330	5350	5375	5380	5385	5395	
		5410	5425	5435	5465	5470	5490	
Af(*)	5195	5310	5330					
Ag	5285	5290	5330					
Al	5330	5500						
Alam(*)	5200	5235	5275					
Be	5330	5500						
Cldthk	5175	5240	5295					
D	5305	5330	5515					
Dd	5350	5355	5395	5410	5425	5435		
Delz	5295	5305						
Dr(*)	5200	5310	5330					
Fbotdif	5175	5245	5500	5535				
Fbotdir	5175	5245	5500	5530				
Fheat	5175	5515						
Fi(*)	5205	5235	5275	5330	5500			
F1	5300	5500	5515					
Ftop	5245	5500	5515	5525				
Ftopd	5245	5500	5520					
Ftopdir	5245							
I	5270	5275	5280	5485	5490	5495		
Il	5345	5360	5365	5380	5385			
Ibi	5405	5410	5415					

Iinc0	5175	5520	5525					
Itest	5175	5250						
Iw	5325	5330	5500	5505				
Iwi	5370	5375	5380	5385	5390			
J	5420	5425	5435	5445	5460	5465	5470	
		5475						
K	5430	5435	5440	5455	5460	5465	5470	
		5480						
L	5340	5345	5350	5375	5380	5395	5410	
		5420	5425	5435	5450			
P	5330	5500						
Qext(*)	5195	5310	5330					
R(*)	5190	5375	5385					
Sa(*)	5195	5310	5330					
Secmu	5265	5275						
Sh	5175	5240	5330					
T	5330	5500						
Tau(*)	5200	5330						
Theta	5175	5250	5255					
U	5240	5315						
X(*)	5190	5490	5500					
Xk	5330	5500						
Xkv(*)	5205	5315	5330					
Xmu	5255	5260	5265	5290	5330	5500		
Xnd(*)	5175	5330						

USER DEFINED FUNCTIONS:

SUB PROGRAMS:

A100	5310
A20	5330
A30	5500
A52	5315

JUMP TARGETS:

5215	5230
5285	5260
5355	5400
5405	5355
5545	5365

SUB PROGRAM Sky2

COMMON VARIABLES:

VARIABLES:

Emit(*)	5580	5700	5725	5735	5760	5765	5795
Es	5725	5760					
Ftop	5555	5775	5790	5795			
Gad	5605	5695	5730	5750	5785		

I	5705	5715	5720	5730	5745		
Icloud	5655	5715	5770	5785			
Ie	5725	5760					
Ii	5605	5700	5710	5725	5735	5760	5765
		5795					
Itop	5670	5675	5680	5685	5695	5705	
Nemis	5610	5725	5760				
Nsnd	5555	5655	5660	5665	5670	5705	5750
		5755	5770				
Pot_temp(*)	5555	5595					
Qtsnd(*)	5580	5590	5720	5755			
Rho0	5605	5720	5755				
S	5605	5735	5765	5795			
Sig	5605	5735	5765	5790	5795		
Spec_hum(*)	5555	5590					
Temis(*)	5580	5600	5725	5760			
Thrsnd(*)	5580	5595	5695	5730	5750	5785	
Tsky	5555	5795					
Tt	5730	5735	5740	5750	5765	5785	5790
Tts	5695	5735	5740				
Tu(*)	5580	5600	5725	5760			
U	5605	5720	5725	5755	5760		
Zi	5555	5675					
Zscale	5605	5720	5755				
Zsnd(*)	5555	5675	5695	5720	5730	5750	5755
		5785					

USER DEFINED FUNCTIONS:

SUB PROGRAMS:

Int779	5725	5760		
--------	------	------	--	--

JUMP TARGETS:

5560	5585		
5685	5675		
5785	5715		
5795	5780		

SUB PROGRAM Zenith

COMMON VARIABLES:

VARIABLES:

Decl	5835	5840		
H	5830	5835		
Hr	5820	5840		
Julday	5810	5830		
Lat	5810	5825		
Latr	5825	5840		
Theta	5810	5840	5845	

Time 5810 5820

USER DEFINED FUNCTIONS:

SUB PROGRAMS:

JUMP TARGETS:

LIST OF REFERENCES

Businger, J. A., Wyngaard, J. D., Izumi, Y. and Bradley, E. F., 1981: Flux Profile Relationships in the Atmospheric Surface Layer. J. Atmos. Sci., 28, 181-189.

Davidson, K. L., T. M. Houlihan, C. W. Fairall and G. E. Schacher, 1978: "Observation of the temperature structure function parameter over the ocean", Boundary-Layer Meteor., 15, 507-523.

Davidson, K. L., G. E. Schacher, C. W. Fairall and A. Goroch, 1981: "Verification of the bulk method for calculating overwater optical turbulence", Applied Optics, 20, 2919-2924.

Davidson, K. L., C. W. Fairall, G. E. Schacher, 1982: "A Mixed Layer Model of the Dynamics of the Marine Aerosol", Tellus, 22 pages.

Deardorff, J. W., 1976: "On the entrainment rate of a stratocumulus-topped mixed layer", Quart. J. R. Met. Soc., 102, 563-582.

Fairall, C. W., K.L. Davidson, G. E. Schacher and T. M. Houlihan, 1978: "Evaporation duct height measurements in the mid-Atlantic", Naval Postgraduate School Technical Report NPS-61-78-001, 106pp.

Fairall, C. W., G. E. Schacher and K. L. Davidson, 1980: "Measurements of the humidity structure function parameters, C_{q2} and C_{tq} , over the ocean", Boundary-Layer Meteor., 19, 81-92.

Fairall, C. W., K. L. Davidson and G. E. Schacher, 1981: "A review and evaluation of integrated atmospheric boundary layer models for Maritime applications", Naval Postgraduate School Report NPS-63-81-004, 89 pp.

Garwood, R. W., Jr., 1977: "An oceanic mixed layer model capable of simulating cyclic states", J. Phys. Oceanogr., 7, 455-568.

Hitney, H. V., 1979: "integrated refractive effects prediction system (IREPS) and environmental/ weapons effects prediction system (E/WEPS)," Proceedings, Conference on Atmospheric Refractive Effects Assessment 23-25 January 1979, Naval Ocean System Center Technical Document, NOSC PD 260, 13-17.

Kearns, J. P. and Walter, J. F., 1978: "Meteorological Sensitivity of Navy pointer-tracer tracer imagery (U)," John Hopkins Applied Physics Laboratory, Baltimore, MD. Report FS-78-0094 (Confidential Document).

Ruggles, K. W., 1975: "Environmental support for electro optics systems", Fleet Numerical Weather Central Technical Report 75-1, Monterey, CA, 47 pp.

Schnacher, G. E., K. L. Davidson, T. M. Houlinan and C. W. Fairall, 1981a: "Measurements of the rate of dissipation of turbulent kinetic energy, , over the ocean", Boundary Layer Meteor., 20, 321-330.

Schacher, G. E., K. L. Davidson, C. W. Fairall and D. E. Spiel, 1981b: "Calculations of optical extinction from aerosol data", Applied Optics, 20 (22), 3951-3957.

Stage, S. A. and J. A. Businger, 1981: "A model for entrainment into a cloud-topped marine boundary layer - Part I. Model description and application to a cold air outbreak episode - Part II. Discussion of model behavior and comparison to other models", J. Atmos. Sci., 37.

Wells, W. C., G. Gal and M. W. Munn, 1977: "Aerosol distributions in the maritime air and predicted scattering coefficients in the infrared," J. Appl. Opt., 16, 654-659.

Wyngaard, J. C. and M. A. Lemone, 1980: "Behavior of the refractive index structure parameter in the convective boundary layer", J. Atmo. Sci., 37, 1573-1585.

DISTRIBUTION LIST

		No. of Copies
1.	Defense Documentation Center Cameron Station Alexandria, Virginia 22314	2
2.	Library, Code 0142 Naval Postgraduate School Monterey, California 93940	2
3.	Dean of Research, Code 012 Naval Postgraduate School Monterey, California 93940	1
4.	Capt. E. Young, Code 08T245 Naval Material Command Washington, D. C. 20360	1
5.	Commander, Naval Oceanographic Command NSTL Station Bay St. Louis, MS 39529	1
6.	CDR J. J. Jensen, USN , Code 5E731 Office of Assistant Secretary of the Navy Assistant for Environmental Science Washington, D. C. 20360	1
7.	LCDR T. E. Callaham, USN Code N341 Naval Oceanographic Command NATL Station Bay St. Louis, MS 39529	1
8.	Dr. C.W. Fairall BDM Corporation, 1340 Munras St. Monterey, California 93940	4
9.	Professor J. Dyer, Code 61Dy Naval Postgraduate School Monterey, California 93940	1
10.	Professor R. J. Renard, Code 63Rd Naval Postgraduate School Monterey, California 93940	1
11.	Assoc. Professor K. L Davidson, Code 63Ds Naval Postgraduate School Monterey, California 93940	5

12. Professor G. E. Schacher, Code 61Sq
Naval Postgraduate School
Monterey, California 93940 1
13. Assoc. Professor G. W. Garwood ,68Gd
Naval Postgraduate School
Monterey, California 93940 1
14. Dr. A. Goroch
Naval Environmental Prediction Research Facility
Monterey, California 93940 1
15. Dr. A. Weinstein
Director of Research
Naval Environmental Prediction Research Facility
Monterey, California 93940 1
16. Dr. Kristina Katsaros
Atmospheric Sciences Department
University of Washington
Seattle, Washington 98195 1
17. Dr. C. A. Friehe
Deputy Manager for Research, RAF
National Center for Atmospheric Research
P. O. Box 3000
Boulder, Colorado 80307 1
18. Dr. J. C. Wyngaard
CIRES
University of Colorado/NOAA
Boulder, Colorado 80309 1
19. Dr. Marvin L. Wesely
Radiological and Environmental Research Division
Argonne National Laboratory
Argonne, Illinois 60439 1
20. Dr. Owen Cote
ESD/WE
Stop 7
Hanscom AFB, Massachusetts 01731 1
21. Dr. Hans Panofsky
Department of Meteorology
Penn State University
State College, Pennsylvania 16901 1

- | | |
|--|---|
| 22. Capt. K. Van Sickle | 1 |
| Code Air-370 | |
| Naval Air Systems Command | |
| Washington. D. C. 20360 | |
| 23. Dr. A. Shlanta | 1 |
| Code 3173 | |
| Naval Weapons Center | |
| China Lake, California 93555 | |
| 24. Dr. Barry Katz | 1 |
| Code R42 | |
| Naval Surface Weapons Center | |
| White Oak Laboratory | |
| Silver Spring, Maryland 20362 | |
| 25. Dr. J. H. Richter | 1 |
| Code 532 | |
| Naval Oceans Systems Center | |
| San Diego, California 92152 | |
| 26. Dr. Lothar Ruhnke | 1 |
| Code 8320 | |
| Naval Research Laboratory | |
| Washington, D. C. 20375 | |
| 27. Dr. Joost Businger | 1 |
| Atmospheric Science Department | |
| AK 40 | |
| University of Washington | |
| Seattle, Washington 98195 | |
| 28. Dr. Steven Burke | 1 |
| Naval Environmental Prediction Research Facility | |
| Monterey, CA 93940 | |
| 29. Mr. Herb Hitney | 1 |
| Code 532 | |
| Naval Ocean System Center | |
| San Diego, CA 92152 | |
| 30. Mr. Paul Banas | 1 |
| Code 9220 | |
| Naval Oceanographic Office | |
| NSTL Station | |
| Bay St. Louis, MS 39522 | |
| 31. LF Mark Schultz | 1 |
| Naval Environmental Prediction Research Facility | |
| Monterey, CA 93940 | |

32. Ted Zuba 1
Code Air-370
Naval Air Systems Command
Washington, D.C. 20360
33. Mr. Jay Rosenthal 1
Geophysics Division
Pacific Missile Range
Pt. Mugu, CA 93042
34. Dr. Michael J. Kraus 1
AFGL/LYS
Hanscom AFB, MA 01731
35. MAJ Bob Wright 1
AWS/DOOE
Scott AFB, IL 62225
36. MAJ Ed Kolczynski 1
AWS/SYX
Scott AFB, IL 62225
37. LT D. A. Brower 1
630 Neck Road
Tiverton, RI 02878
38. Joel S. Davis 1
Defense Sciences Division
Science Application, Inc.
1010 Woodman Dr., Suite 200
Dayton, OH 45432
39. L. Biberman 1
Institute for Defense Analysis
400 Army Navy Dr.
Arlington, VA 22202
40. Dr. Richard Gomez 1
DELAS-EO-MO
Atmospheric Sciences Laboratory
White Sands, NM 88002
41. Dr. E. J. Mack 1
Calspan Corporation
Buffalo, New York 14221
42. Dr. R. Fenn 1
Air Force Geophysics Laboratory
Hanscom AFB, MA 02173

